

Eurogroup for Animals/Compassion in World Farming – Fish Welfare Survey, ALL May 2018

METHODOLOGY NOTE

ComRes interviewed 9,047 adults in nine European markets (UK, Germany, France, Italy, Spain, Poland, Sweden, The Netherlands, Czech Republic) aged 18+ online between 30th April and 8th May 2018. Data were weighted to be representative of all adults in these countries aged 18+ by age, gender and region.

All press releases or other publications must be checked with ComRes before use. ComRes requires 48 hours to check a press release unless otherwise agreed.

For information about commissioning research please contact info@comresglobal.com or call +44 (0)20 7871 8660.

REPUTATION | COMMUNICATIONS | PUBLIC POLICY

Four Millbank | London | SW1P 3JA | T. +44 (0)20 7871 8660

Rond-Point Schuman / Schumanplein 6 | Box 5 | 1040 Bruxelles | T. +32 (0)2 234 63 82

51/F Raffles City | No.268 Xi Zang Middle Road | HuangPu District Shanghai | 200001 China | T. +86 (0)21 2312 7674

Fish Welfare - Combined

Q1. Which of the following terms do you use to describe your diet?

Base: All respondents

	AGE							GENDER		COUNTRY								
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Meat eater/omnivore	5198	575	805	937	939	805	1138	2747	2442	459	693	538	598	491	509	726	348	837
	57%	56%	55%	58%	59%	57%	59%	63%	53%	46%	69%	53%	59%	49%	51%	73%	35%	84%
					b		b	b		h	acdefh	ah	acefn	h	ah	acdefh		abcdefgh
Flexitarian	479	70	104	94	82	67	63	187	290	54	86	57	10	43	6	105	107	12
	5%	7%	7%	6%	5%	5%	3%	4%	6%	5%	9%	6%	1%	4%	1%	11%	11%	1%
		ef	def	f	f	f			a	dfi	acdefi	dfi		dfi		acdefi	acdefi	
Vegetarian	438	85	103	86	62	44	58	169	267	57	53	53	57	51	54	39	52	22
	5%	8%	7%	5%	4%	3%	3%	4%	6%	6%	5%	5%	6%	5%	5%	4%	5%	2%
		cdef	cdef	ef					a	i	i	i	i	i	i	i	i	
Dairy-free	308	52	74	48	46	38	49	127	180	30	31	23	39	40	42	57	31	16
	3%	5%	5%	3%	3%	3%	3%	3%	4%	3%	3%	2%	4%	4%	4%	6%	3%	2%
		cdef	cdef						a	i	i		ci	ci	ci	abchi	i	
Pescetarian	147	24	32	21	24	23	23	77	69	27	12	11	40	19	9	16	8	5
	2%	2%	2%	1%	2%	2%	1%	2%	1%	3%	1%	1%	4%	2%	1%	2%	1%	*
		cf	f							bcfhi			bcefgi	hi		i		
Vegan	111	25	34	22	19	4	7	55	55	21	14	9	9	15	6	12	17	8
	1%	2%	2%	1%	1%	*	*	1%	1%	2%	1%	1%	1%	1%	1%	1%	2%	1%
		cdef	cdef	ef	ef					cdfi				f			f	
Reducitarian	102	21	40	21	6	8	6	54	48	21	8	20	9	12	10	6	13	3
	1%	2%	3%	1%	*	1%	*	1%	1%	2%	1%	2%	1%	1%	1%	1%	1%	*
		def	cdef	df						bdfgi		bdgi		i			i	
I do not describe my diet as any of these	2418	206	363	450	421	432	546	1058	1353	374	145	307	253	338	377	105	414	105
	27%	20%	25%	28%	27%	30%	28%	24%	29%	37%	15%	30%	25%	34%	38%	10%	41%	11%
		a	a	a	a	abd	ab	a	a	bcdgi	gi	bdgi	bgi	bdgi	bcdgi		bcdegi	
Other	253	24	37	31	40	45	77	103	148	11	12	24	53	42	22	15	61	13
	3%	2%	2%	2%	3%	3%	4%	2%	3%	1%	1%	2%	5%	4%	2%	2%	6%	1%
					c	abcd			a			a	abcfgi	abcfgi	a		abcfgi	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q1. Which of the following terms do you use to describe your diet?

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Meat eater/omnivore	5198	3001	2197	5095	103	1570	3629	275	2727	-	-	5198	44	526	256	3329	1870
	57%	59%	56%	59%	29%	55%	59%	52%	60%	-	-	100%	30%	55%	59%	58%	56%
		b	a	b	a		a		a			abd	ab			b	
Flexitarian	479	303	176	466	13	173	306	52	250	27	8	67	18	47	33	293	185
	5%	6%	4%	5%	4%	6%	5%	10%	5%	6%	7%	1%	12%	5%	8%	5%	6%
		b	a	b	a	b	a	b	a	c	c		ac				
Vegetarian	438	287	151	332	105	233	205	70	217	438	-	-	19	62	26	333	105
	5%	6%	4%	4%	30%	8%	3%	13%	5%	100%	-	-	13%	6%	6%	6%	3%
		b	a	b	a	b	a	b	a	bcd			bc			b	
Dairy-free	308	197	111	296	12	148	160	59	138	41	18	81	19	42	25	214	94
	3%	4%	3%	3%	3%	5%	3%	11%	3%	9%	16%	2%	13%	4%	6%	4%	3%
		b	a	b	a	b	a	b	a	c	ac		c			b	
Pescetarian	147	99	48	147	-	84	63	29	70	19	-	44	147	27	15	109	38
	2%	2%	1%	2%	-	3%	1%	6%	2%	4%	-	1%	100%	3%	4%	2%	1%
		b	a	b	a	b	a	b	a	bc			abc			b	
Vegan	111	82	29	62	49	71	40	26	56	-	111	-	-	20	16	84	27
	1%	2%	1%	1%	14%	2%	1%	5%	1%	-	100%	-	-	2%	4%	1%	1%
		b	a	b	a	b	a	b	a		acd					b	
Reducitarian	102	66	36	100	2	59	43	28	38	14	5	21	7	19	10	72	30
	1%	1%	1%	1%	1%	2%	1%	5%	1%	3%	4%	*	5%	2%	2%	1%	1%
				b	a	b	a	b	a	c	c		c				
I do not describe my diet as any of these	2418	1240	1178	2344	74	677	1740	86	1154	-	-	-	-	255	87	1412	1006
	27%	24%	30%	27%	21%	24%	28%	16%	25%	-	-	-	-	27%	20%	25%	30%
			a	b	a		a		a					b		a	
Other	253	114	140	236	17	82	171	9	105	3	2	15	1	16	10	161	92
	3%	2%	4%	3%	5%	3%	3%	2%	2%	1%	2%	*	1%	2%	2%	3%	3%
			a	b	a		a		a		c						

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q2. Roughly how often, if at all, do you eat fish?

Base: All respondents

	AGE							GENDER		COUNTRY								
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Every day or almost every day	462 5%	46 5%	103 7%	96 6%	63 4%	49 3%	104 5%	259 6%	203 4%	71 7%	62 6%	40 4%	64 6%	112 11%	42 4%	18 2%	41 4%	13 1%
			ade	de			de	b		cfghi	cfghi	gi	cfghi	abcdfghi	gi		gi	
At least once a week	4884 54%	426 42%	741 50%	866 53%	881 56%	824 58%	1146 60%	2488 57%	2388 51%	579 58%	472 47%	649 64%	695 68%	690 69%	517 52%	557 56%	453 45%	274 27%
			a	a	ab	abc	abcd	b		bfhi	i	abfghi	abcfghi	abcfghi	bhi	bhi	i	
2-4 times a month	1913 21%	245 24%	327 22%	347 21%	337 21%	295 21%	363 19%	890 20%	1019 22%	169 17%	241 24%	195 19%	143 14%	134 13%	253 25%	222 22%	255 25%	301 30%
		f	f					e		e	acde	de			acde	ade	acde	abcdefgh
Once a month	801 9%	112 11%	137 9%	147 9%	134 8%	117 8%	153 8%	380 9%	416 9%	55 6%	94 9%	70 7%	53 5%	32 3%	92 9%	85 8%	99 10%	220 22%
		def						e		e	acde	e	e		ade	ade	acde	abcdefgh
Less than once a month	630 7%	108 11%	100 7%	112 7%	109 7%	102 7%	99 5%	239 5%	389 8%	68 7%	78 8%	32 3%	33 3%	19 2%	80 8%	78 8%	82 8%	159 16%
		bcdef	f	f	f	f		a		cde	cde				cde	cde	cde	abcdefgh
Never	357 4%	83 8%	63 4%	61 4%	59 4%	30 2%	61 3%	124 3%	230 5%	62 6%	54 5%	32 3%	28 3%	15 1%	18 2%	41 4%	74 7%	34 3%
		bcdef	e	e	e			a		cdefgi	cdefi	ef	e		ef	ef	cdefgi	ef
NETS																		
Net: At all	8690 96%	938 92%	1409 96%	1567 96%	1523 96%	1387 98%	1865 97%	4256 97%	4415 95%	941 94%	947 95%	986 97%	988 97%	986 99%	983 98%	960 96%	931 93%	967 97%
			a	a	a	abcd	a	b				abh	abh	abcdghi	abcghi	ah		abh
Net: At least once a month	8060 89%	830 81%	1309 89%	1455 89%	1415 89%	1285 91%	1766 92%	4017 92%	4026 87%	873 87%	869 87%	954 94%	955 94%	967 97%	903 90%	881 88%	849 84%	808 81%
			a	a	a	abcd	abcd	b		i	i	abfghi	abfghi	abcdfghi	abhi	hi	i	
Net: At least once a week	5347 59%	473 46%	844 57%	962 59%	944 60%	873 62%	1250 65%	2747 63%	2592 56%	649 65%	534 53%	689 68%	759 75%	801 80%	559 56%	575 57%	494 49%	286 29%
			a	a	a	ab	abcde	b		bfghi	i	bfghi	abcfghi	abcdfghi	hi	hi	i	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q2. Roughly how often, if at all, do you eat fish?

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Every day or almost every day	462	309	153	462	-	259	203	96	213	48	6	255	35	87	48	334	128
	5%	6%	4%	5%	-	9%	3%	18%	5%	11%	5%	5%	24%	9%	11%	6%	4%
		b		b		b		b		c			abc			b	
At least once a week	4884	2784	2101	4884	-	1716	3169	290	2493	152	31	2872	87	518	233	3076	1808
	54%	55%	53%	56%	-	60%	51%	55%	55%	35%	28%	55%	59%	54%	53%	54%	54%
				b		b						ab	ab				
2-4 times a month	1913	1059	855	1913	-	513	1401	92	967	63	11	1155	15	199	76	1191	722
	21%	21%	22%	22%	-	18%	23%	17%	21%	14%	10%	22%	10%	21%	17%	21%	22%
				b		a		a				abd					
Once a month	801	418	382	801	-	178	623	26	393	32	11	484	1	74	31	498	302
	9%	8%	10%	9%	-	6%	10%	5%	9%	7%	10%	9%	1%	8%	7%	9%	9%
			a	b		a		a		d	d	d					
Less than once a month	630	335	295	630	-	113	516	13	321	37	3	328	9	52	32	395	234
	7%	7%	7%	7%	-	4%	8%	2%	7%	8%	3%	6%	6%	5%	7%	7%	7%
				b		a		a		b							
Never	357	189	168	-	357	97	260	9	180	105	49	103	-	23	18	219	138
	4%	4%	4%	-	100%	3%	4%	2%	4%	24%	44%	2%	-	2%	4%	4%	4%
				a				a		cd	acd						
NETS																	
Net: At all	8690	4904	3785	8690	-	2779	5911	518	4387	332	62	5095	147	930	419	5495	3195
	96%	96%	96%	100%	-	97%	96%	98%	96%	76%	56%	98%	100%	98%	96%	96%	96%
				b				b		b		ab	ab				
Net: At least once a month	8060	4570	3490	8060	-	2665	5395	504	4065	295	59	4767	138	877	387	5100	2961
	89%	90%	88%	93%	-	93%	87%	96%	89%	67%	53%	92%	94%	92%	89%	89%	89%
		b		b		b		b		b		ab	ab	b			
Net: At least once a week	5347	3093	2254	5347	-	1975	3371	387	2706	200	37	3127	122	605	281	3410	1936
	59%	61%	57%	62%	-	69%	55%	73%	59%	46%	33%	60%	83%	63%	64%	60%	58%
		b		b		b		b		b		ab	abc				

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q3. When you hear the term 'meat', in your opinion does this include fish, or not?

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes - when I hear the term 'meat', I think it includes fish	2722 30%	461 45%	589 40%	528 32%	405 26%	357 25%	382 20%	1364 31%	1350 29%	347 35%	287 29%	168 16%	180 18%	128 13%	365 36%	231 23%	227 23%	788 79%
		bcdef	cdef	def	f	f		b		bcdegh	cdegh	e	e		bcdegh	cde	cde	abcdefgh
No - when I hear the term 'meat', I do not think it includes fish	6159 68%	539 53%	851 58%	1070 66%	1153 73%	1038 73%	1508 78%	2944 67%	3204 69%	636 63%	686 69%	836 82%	829 82%	861 86%	600 60%	753 75%	756 75%	201 20%
		a	a	ab	abc	abc	abcde			i	afi	abfghi	abfghi	abcdfghi	i	abfi	abfi	
Don't know	166 2%	20 2%	33 2%	30 2%	25 2%	23 2%	35 2%	72 2%	91 2%	19 2%	28 3%	14 1%	7 1%	12 1%	36 4%	16 2%	22 2%	12 1%
										d	cdei				acdegi	d	d	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q3. When you hear the term 'meat', in your opinion does this include fish, or not?

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
Significance Level: 95%		a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes - when I hear the term 'meat', I think it includes fish	2722	1686	1036	2583	139	1086	1636	286	1400	165	63	1770	43	395	158	1886	836
	30%	33%	26%	30%	39%	38%	27%	54%	31%	38%	57%	34%	29%	41%	36%	33%	25%
		b	a		a	b		b			acd					b	
No - when I hear the term 'meat', I do not think it includes fish	6159	3324	2835	5949	210	1753	4406	233	3091	266	47	3362	101	545	274	3736	2423
	68%	65%	72%	68%	59%	61%	71%	44%	68%	61%	42%	65%	69%	57%	63%	65%	73%
			a	b		a		a		b		b	b			a	
Don't know	166	83	82	158	8	37	129	7	77	7	1	67	3	13	5	92	74
	2%	2%	2%	2%	2%	1%	2%	1%	2%	2%	1%	1%	2%	1%	1%	2%	2%
						a										a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_SUM. Do you believe that the welfare of each of the following should be better protected than it is now?

SUMMARY TABLE

Base: All respondents

	Total						NETS			Mean
		Yes, definitely	Yes, probably	No, probably not	No, definitely not	Don't know	Yes	No		
Dolphins	9047 100%	4786 53%	3109 34%	589 7%	123 1%	439 5%	7895 87%	713 8%	3.46	
Chimpanzees	9047 100%	4051 45%	3462 38%	835 9%	172 2%	528 6%	7513 83%	1006 11%	3.34	
Salmon	9047 100%	3236 36%	3953 44%	1109 12%	204 2%	545 6%	7189 79%	1312 15%	3.20	
Dogs	9047 100%	3684 41%	3073 34%	1500 17%	320 4%	471 5%	6757 75%	1820 20%	3.18	
Chickens	9047 100%	3014 33%	3618 40%	1566 17%	340 4%	508 6%	6633 73%	1906 21%	3.09	
Pigs	9047 100%	2909 32%	3591 40%	1644 18%	370 4%	534 6%	6500 72%	2013 22%	3.06	
Lobsters	9047 100%	2573 28%	3868 43%	1535 17%	315 3%	756 8%	6441 71%	1850 20%	3.05	
Octopuses	9047 100%	2221 25%	3664 40%	1870 21%	414 5%	878 10%	5884 65%	2284 25%	2.94	
Crocodiles	9047 100%	2313 26%	3496 39%	1883 21%	574 6%	781 9%	5809 64%	2457 27%	2.91	
Goldfish	9047 100%	1688 19%	3028 33%	2740 30%	697 8%	893 10%	4716 52%	3437 38%	2.70	
Ants	9047 100%	1452 16%	2413 27%	2777 31%	1550 17%	854 9%	3865 43%	4328 48%	2.46	
Rats	9047 100%	975 11%	1326 15%	2518 28%	3447 38%	782 9%	2301 25%	5965 66%	1.98	

Fish Welfare - Combined

Q5_TOP 2. Do you believe that the welfare of each of the following should be better protected than it is now?

NET: YES SUMMARY

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Dolphins	7895	887	1267	1404	1387	1246	1704	3769	4110	827	900	909	924	897	897	837	790	914
	87%	87%	86%	86%	88%	88%	88%	86%	88%	82%	90%	89%	91%	90%	90%	84%	79%	91%
							bc		a	h	agh	agh	agh	agh	agh	h		agh
Chimpanzees	7513	844	1201	1324	1341	1196	1607	3568	3925	794	867	873	860	868	800	804	783	865
	83%	83%	82%	81%	85%	84%	83%	81%	85%	79%	87%	86%	85%	87%	80%	80%	78%	86%
					bc	bc			a		afgh	afgh	afgh	afgh				afgh
Salmon	7189	777	1147	1276	1266	1147	1576	3393	3779	761	822	835	792	836	793	794	694	862
	79%	76%	78%	78%	80%	81%	82%	77%	81%	76%	82%	82%	78%	84%	79%	79%	69%	86%
					a	ab	abc		a	h	adh	adh	h	adfg	h	h		abcd
Dogs	6757	789	1104	1194	1181	1053	1435	3073	3668	744	729	801	814	831	742	656	607	831
	75%	77%	75%	73%	75%	74%	75%	70%	79%	74%	73%	79%	80%	83%	74%	66%	60%	83%
		c							a	gh	gh	abfgh	abfgh	abcfgh	gh	h		abcfgh
Chickens	6633	768	1063	1161	1146	1038	1457	3013	3604	766	820	779	763	830	571	741	645	718
	73%	75%	72%	71%	72%	73%	76%	69%	78%	76%	82%	77%	75%	83%	57%	74%	64%	72%
		c					bcd		a	fhi	acdfghi	fhi	fh	acdfghi		fh	f	fh
Pigs	6500	755	1034	1125	1131	1026	1428	2952	3534	731	800	781	727	834	563	706	642	716
	72%	74%	70%	69%	71%	72%	74%	67%	76%	73%	80%	77%	72%	83%	56%	71%	64%	72%
		bc				c	bc		a	fh	adfg	dfghi	fh	acdfghi		fh	f	fh
Lobsters	6441	712	1046	1140	1135	1027	1381	3042	3383	702	721	763	776	726	661	714	616	762
	71%	70%	71%	70%	72%	72%	72%	69%	73%	70%	72%	75%	76%	73%	66%	71%	61%	76%
									a	h	fh	afh	abefgh	fh	h	fh		abfgh
Octopuses	5884	710	991	1068	1050	920	1146	2792	3078	624	606	632	704	783	631	629	566	711
	65%	70%	67%	66%	66%	65%	60%	64%	66%	62%	60%	62%	69%	78%	63%	63%	56%	71%
		cef	f	f	f	f			a	h	h	h	abcfgh	abcd	h	h		abcfgh
Crocodiles	5809	770	1037	1106	1024	844	1028	2688	3103	601	640	686	666	665	645	614	595	696
	64%	75%	70%	68%	65%	60%	53%	61%	67%	60%	64%	67%	66%	66%	64%	61%	59%	70%
		bcdef	def	ef	ef	f			a	h	h	agh	ah	agh	ah			abfgh
Goldfish	4716	562	855	876	806	709	907	2134	2570	488	492	601	657	697	485	394	393	509
	52%	55%	58%	54%	51%	50%	47%	49%	55%	49%	49%	59%	65%	70%	48%	39%	39%	51%
		def	cdef	ef	f				a	gh	gh	abfghi	abcfghi	abcd	gh			gh
Ants	3865	457	675	697	670	590	775	1927	1930	347	504	501	390	434	514	376	285	515
	43%	45%	46%	43%	42%	42%	40%	44%	42%	35%	50%	49%	38%	43%	51%	38%	28%	51%
		f	def					b		h	adefgh	adefgh	h	adgh	adefgh	h		adefgh
Rats	2301	389	544	476	366	260	265	948	1348	297	267	373	280	264	183	215	234	187
	25%	38%	37%	29%	23%	18%	14%	22%	29%	30%	27%	37%	28%	26%	18%	21%	23%	19%
		cdef	cdef	def	ef	f			a	fghi	fgi	abdefghi	fghi	fgi			fi	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_TOP 2. Do you believe that the welfare of each of the following should be better protected than it is now?

NET: YES SUMMARY

Base: All respondents

Significance Level: 95%

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
None of the above	626	58	96	121	123	111	117	306	317	103	41	64	46	47	65	88	119	51
	7%	6%	7%	7%	8%	8%	6%	7%	7%	10%	4%	6%	5%	5%	7%	9%	12%	5%
				af	af					bcdefi		b			b	bcdei	bcdefgi	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_TOP 2. Do you believe that the welfare of each of the following should be better protected than it is now?

NET: YES SUMMARY

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
		a	b		a	b	a							b	a		b
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047 100%	5094 100%	3953 100%	8690 100%	357 100%	2876 100%	6171 100%	527 100%	4567 100%	438 100%	111 100%	5198 100%	147 100%	953 100%	437 100%	5714 100%	3333 100%
Dolphins	7895 87%	4424 87%	3471 88%	7591 87%	304 85%	2578 90%	5317 86%	434 82%	3991 87%	387 88%	94 85%	4595 88%	129 88%	865 91%	359 82%	5149 90%	2747 82%
Chimpanzees	7513 83%	4226 83%	3287 83%	7208 83%	304 85%	2469 86%	5043 82%	403 77%	3822 84%	375 86%	93 84%	4382 84%	120 81%	810 85%	330 75%	4928 86%	2584 78%
Salmon	7189 79%	4025 79%	3164 80%	6925 80%	264 74%	2453 85%	4736 77%	400 76%	3625 79%	362 83%	91 82%	4164 80%	121 82%	815 86%	281 64%	4676 82%	2514 75%
Dogs	6757 75%	3782 74%	2975 75%	6488 75%	268 75%	2307 80%	4450 72%	410 78%	3372 74%	339 77%	89 80%	3915 75%	112 76%	753 79%	293 67%	4669 82%	2088 63%
Chickens	6633 73%	3655 72%	2978 75%	6352 73%	281 79%	2217 77%	4416 72%	390 74%	3265 71%	353 81%	87 78%	3798 73%	113 77%	714 75%	275 63%	4347 76%	2285 69%
Pigs	6500 72%	3594 71%	2906 74%	6213 71%	287 80%	2157 75%	4343 70%	385 73%	3209 70%	339 77%	90 81%	3711 71%	110 75%	683 72%	261 60%	4294 75%	2205 66%
Lobsters	6441 71%	3655 72%	2787 70%	6181 71%	260 73%	2282 79%	4159 67%	393 75%	3262 71%	346 79%	89 80%	3710 71%	118 80%	762 80%	265 61%	4236 74%	2205 66%
Octopuses	5884 65%	3388 67%	2497 63%	5636 65%	248 70%	2153 75%	3732 60%	371 70%	3017 66%	328 75%	84 76%	3361 65%	104 71%	690 72%	234 53%	3950 69%	1934 58%
Crocodiles	5809 64%	3407 67%	2402 61%	5553 64%	256 72%	2033 71%	3776 61%	363 69%	3045 67%	323 74%	81 73%	3333 64%	97 66%	659 69%	254 58%	3939 69%	1870 56%
Goldfish	4716 52%	2700 53%	2016 51%	4505 52%	211 59%	1787 62%	2929 47%	351 67%	2349 51%	303 69%	87 79%	2583 50%	87 59%	586 61%	182 42%	3248 57%	1468 44%
Ants	3865 43%	2247 44%	1618 41%	3693 42%	173 48%	1537 53%	2329 38%	309 59%	1939 42%	258 59%	73 66%	2230 43%	62 42%	491 52%	153 35%	2619 46%	1246 37%

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_TOP 2. Do you believe that the welfare of each of the following should be better protected than it is now?

NET: YES SUMMARY

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Rats	2301	1444	857	2142	158	959	1342	245	1200	216	61	1144	50	294	110	1671	630
	25%	28%	22%	25%	44%	33%	22%	46%	26%	49%	55%	22%	34%	31%	25%	29%	19%
		b			a	b		b		cd	cd		c	b		b	
None of the above	626	354	272	592	33	96	530	21	333	16	4	319	4	24	31	271	355
	7%	7%	7%	7%	9%	3%	9%	4%	7%	4%	4%	6%	3%	3%	7%	5%	11%
						a		a				a		a		a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_1. Do you believe that the welfare of each of the following should be better protected than it is now?

Pigs

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	2909	407	499	495	499	425	584	1156	1748	347	411	367	324	393	208	293	264	302
	32%	40%	34%	30%	32%	30%	30%	26%	38%	35%	41%	36%	32%	39%	21%	29%	26%	30%
		bcdef	cef						a	fghi	acdfghi	dfghi	fh	adfg		f	f	f
Yes, probably (3.0)	3591	348	535	630	632	602	844	1796	1785	385	389	413	403	441	354	413	378	414
	40%	34%	36%	39%	40%	42%	44%	41%	38%	38%	39%	41%	40%	44%	35%	41%	38%	41%
				a	ab	abc	abcd	b				f	f	abdfh		f		f
No, probably not (2.0)	1644	161	284	300	296	257	346	974	664	157	139	143	208	108	281	174	231	202
	18%	16%	19%	18%	19%	18%	18%	22%	14%	16%	14%	14%	21%	11%	28%	17%	23%	20%
			a					b		e	e	e	abce		abcdeghi	bce	abceg	abce
No, definitely not (1.0)	370	55	67	83	54	55	56	233	134	34	22	43	42	20	72	40	66	31
	4%	5%	5%	5%	3%	4%	3%	5%	3%	3%	2%	4%	4%	2%	7%	4%	7%	3%
		df	f	df				b		e		be	be		abcdegi	be	abcdegi	
Don't know	534	50	87	121	101	79	96	220	312	80	40	51	38	39	85	81	65	53
	6%	5%	6%	7%	6%	6%	5%	5%	7%	8%	4%	5%	4%	4%	9%	8%	7%	5%
				aef					a	bcdei					bcdei	bcdei	bde	
NETS																		
Net: Yes	6500	755	1034	1125	1131	1026	1428	2952	3534	731	800	781	727	834	563	706	642	716
	72%	74%	70%	69%	71%	72%	74%	67%	76%	73%	80%	77%	72%	83%	56%	71%	64%	72%
		bc				c	bc		a	fh	adfg	dfghi	fh	acdfghi		fh	f	fh
Net: No	2013	216	351	382	350	312	401	1208	799	191	161	186	251	128	353	214	297	232
	22%	21%	24%	23%	22%	22%	21%	28%	17%	19%	16%	18%	25%	13%	35%	21%	30%	23%
			f					b		e	e	e	abce		abcdeghi	be	abcdegi	abce
Mean score	3.06	3.14	3.06	3.02	3.06	3.04	3.07	2.93	3.19	3.13	3.24	3.14	3.03	3.26	2.76	3.04	2.89	3.04
		bcdef							a	dfghi	acdfghi	dfghi	fh	acdfghi		fh	f	fh
Standard deviation	.84	.89	.87	.86	.82	.82	.79	.86	.80	.82	.78	.83	.85	.73	.89	.82	.89	.81
Standard error	.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.02	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_1. Do you believe that the welfare of each of the following should be better protected than it is now?

Pigs

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	2909	1599	1310	2727	182	1075	1834	175	1424	214	58	1558	62	357	104	2042	867
	32%	31%	33%	31%	51%	37%	30%	33%	31%	49%	52%	30%	42%	37%	24%	36%	26%
					a	b				c	c		c	b		b	
Yes, probably (3.0)	3591	1994	1596	3485	105	1082	2508	209	1785	125	32	2153	48	326	157	2252	1339
	40%	39%	40%	40%	30%	38%	41%	40%	39%	29%	29%	41%	33%	34%	36%	39%	40%
				b		a						abd					
No, probably not (2.0)	1644	979	665	1604	40	511	1132	84	895	61	13	1024	25	175	125	948	696
	18%	19%	17%	18%	11%	18%	18%	16%	20%	14%	12%	20%	17%	18%	29%	17%	21%
		b		b				a				ab		a		a	
No, definitely not (1.0)	370	230	140	366	4	141	229	42	188	21	7	195	5	60	39	215	155
	4%	5%	4%	4%	1%	5%	4%	8%	4%	5%	6%	4%	4%	6%	9%	4%	5%
		b		b		b		b								a	
Don't know	534	291	243	508	26	66	467	16	275	17	1	268	7	34	12	256	277
	6%	6%	6%	6%	7%	2%	8%	3%	6%	4%	1%	5%	5%	4%	3%	4%	8%
						a		a				b				a	
NETS																	
Net: Yes	6500	3594	2906	6213	287	2157	4343	385	3209	339	90	3711	110	683	261	4294	2205
	72%	71%	74%	71%	80%	75%	70%	73%	70%	77%	81%	71%	75%	72%	60%	75%	66%
			a		a	b				c	c			b		b	
Net: No	2013	1209	805	1969	44	652	1361	126	1083	82	20	1219	30	236	165	1163	850
	22%	24%	20%	23%	12%	23%	22%	24%	24%	19%	18%	23%	21%	25%	38%	20%	26%
		b		b								a		a		a	
Mean score	3.06	3.03	3.10	3.05	3.40	3.10	3.04	3.01	3.04	3.26	3.28	3.03	3.19	3.07	2.76	3.12	2.95
			a		a	b				c	c		c	b		b	
Standard deviation	.84	.85	.82	.84	.75	.87	.82	.92	.85	.89	.91	.83	.86	.92	.92	.83	.84
Standard error	.01	.01	.01	.01	.04	.02	.01	.04	.01	.04	.09	.01	.07	.03	.04	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_2. Do you believe that the welfare of each of the following should be better protected than it is now?

Goldfish

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely	(4.0)	1688	254	382	343	275	204	229	716	967	205	194	219	225	266	162	125	139	152
		19%	25%	26%	21%	17%	14%	12%	16%	21%	20%	19%	22%	22%	27%	16%	13%	14%	15%
			cdef	cdef	def	ef	f		a	fghi	ghi	fghi	fghi	abcdfghi	g				
Yes, probably	(3.0)	3028	308	472	534	531	505	678	1418	1603	282	299	382	432	430	323	269	254	358
		33%	30%	32%	33%	34%	36%	35%	32%	35%	28%	30%	38%	42%	43%	32%	27%	25%	36%
						ab	a		a		h	abfgh	abcfghi	abcfghi	agh			abgh	
No, probably not	(2.0)	2740	291	407	421	479	467	676	1476	1260	322	371	262	261	192	306	355	399	273
		30%	29%	28%	26%	30%	33%	35%	34%	27%	32%	37%	26%	26%	19%	31%	35%	40%	27%
					c	abc	abcd	b		cdei	acdefi	e	e		cde	cdefi	acdefi	e	
No, definitely not	(1.0)	697	79	95	151	122	98	152	418	276	81	65	58	50	56	81	99	122	86
		8%	8%	6%	9%	8%	7%	8%	10%	6%	8%	6%	6%	5%	6%	8%	10%	12%	9%
					be			b		cde			5%	6%	cde	bcde	abcdefi	cde	
Don't know		893	88	116	180	176	143	190	352	539	112	73	96	48	57	130	153	91	133
		10%	9%	8%	11%	11%	10%	10%	8%	12%	11%	7%	9%	5%	6%	13%	15%	9%	13%
					ab	ab	b	a		bde	d	de			bcdeh	abcdeh	de	bcdeh	
NETS																			
Net: Yes		4716	562	855	876	806	709	907	2134	2570	488	492	601	657	697	485	394	393	509
		52%	55%	58%	54%	51%	50%	47%	49%	55%	49%	49%	59%	65%	70%	48%	39%	39%	51%
			def	cdef	ef	f		a	gh		gh	gh	abfghi	abcfghi	abcdfghi	gh			gh
Net: No		3437	371	502	572	600	565	828	1893	1536	403	436	320	311	247	387	454	520	359
		38%	36%	34%	35%	38%	40%	43%	43%	33%	40%	44%	31%	31%	25%	39%	45%	52%	36%
					b	bc	abcd	b		cdei	cdefi	e	e		cde	acdefi	abcdefgi	cde	
Mean score		2.70	2.79	2.84	2.74	2.68	2.64	2.57	2.60	2.79	2.69	2.67	2.83	2.86	2.96	2.65	2.50	2.45	2.66
			def	cdef	ef	f		a	gh		gh	gh	abfghi	abfghi	abcdfghi	gh			gh
Standard deviation		.89	.94	.92	.94	.88	.84	.83	.90	.88	.93	.88	.86	.83	.85	.89	.88	.91	.88
Standard error		.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_2. Do you believe that the welfare of each of the following should be better protected than it is now?

Goldfish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	a	b	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	1688	1053	635	1572	116	731	957	177	877	158	52	867	41	268	80	1236	452
	19%	21%	16%	18%	33%	25%	16%	34%	19%	36%	47%	17%	28%	28%	18%	22%	14%
		b			a	b		b		c	acd		c	b		b	
Yes, probably (3.0)	3028	1646	1382	2933	95	1056	1972	174	1472	145	35	1716	46	318	102	2012	1017
	33%	32%	35%	34%	27%	37%	32%	33%	32%	33%	32%	33%	31%	33%	23%	35%	31%
		a		b		b		a					ab	b		b	
No, probably not (2.0)	2740	1507	1233	2650	91	741	1999	118	1389	89	15	1677	43	244	164	1614	1126
	30%	30%	31%	30%	25%	26%	32%	22%	30%	20%	13%	32%	29%	26%	38%	28%	34%
				b			a		a			ab	ab		a		a
No, definitely not (1.0)	697	419	278	681	16	221	476	39	380	24	8	440	11	64	69	382	315
	8%	8%	7%	8%	4%	8%	8%	7%	8%	5%	7%	8%	7%	7%	16%	7%	9%
		b		b								a			a		a
Don't know	893	467	426	854	39	127	766	19	449	22	1	498	6	59	22	470	423
	10%	9%	11%	10%	11%	4%	12%	4%	10%	5%	1%	10%	4%	6%	5%	8%	13%
			a				a		a			abd					a
NETS																	
Net: Yes	4716	2700	2016	4505	211	1787	2929	351	2349	303	87	2583	87	586	182	3248	1468
	52%	53%	51%	52%	59%	62%	47%	67%	51%	69%	79%	50%	59%	61%	42%	57%	44%
					a	b		b		cd	cd		c	b		b	
Net: No	3437	1926	1511	3331	107	962	2476	157	1770	113	23	2117	54	308	233	1996	1441
	38%	38%	38%	38%	30%	33%	40%	30%	39%	26%	20%	41%	37%	32%	53%	35%	43%
				b		a		a				ab	ab		a		a
Mean score	2.70	2.72	2.67	2.69	2.98	2.84	2.63	2.96	2.69	3.05	3.20	2.64	2.83	2.88	2.47	2.78	2.55
		b			a	b		b		cd	cd		c	b		b	
Standard deviation	.89	.92	.86	.89	.92	.91	.87	.94	.91	.91	.93	.89	.94	.92	.98	.89	.88
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.09	.01	.08	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_3. Do you believe that the welfare of each of the following should be better protected than it is now?

Rats

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely	(4.0)	975	197	251	200	148	95	85	359	615	141	125	161	116	106	58	95	89	83
		11%	19%	17%	12%	9%	7%	4%	8%	13%	14%	12%	16%	11%	11%	6%	10%	9%	8%
			cdef	cdef	def	ef	f		a	efghi	fghi	bdefghi	fi	f		f	f	f	f
Yes, probably	(3.0)	1326	192	293	277	219	166	180	589	732	156	142	212	164	158	125	120	145	105
		15%	19%	20%	17%	14%	12%	9%	13%	16%	16%	14%	21%	16%	16%	12%	12%	14%	10%
			def	cdef	def	f	f		a	fgi	i	abdefghi	fgi	fgi			i		
No, probably not	(2.0)	2518	301	391	422	441	382	580	1260	1252	260	270	285	304	257	253	287	330	272
		28%	30%	27%	26%	28%	27%	30%	29%	27%	26%	27%	28%	30%	26%	25%	29%	33%	27%
			c				bce						aef				abcefgi		
No, definitely not	(1.0)	3447	256	410	563	633	660	925	1888	1550	341	398	263	363	404	460	386	352	481
		38%	25%	28%	35%	40%	47%	48%	43%	33%	34%	40%	26%	36%	40%	46%	39%	35%	48%
				ab	abc	abcd	abcd		b		c	ach		c	acdh	abcdegh	ac	c	abcdegh
Don't know		782	74	127	167	143	115	155	283	495	104	67	97	69	76	105	113	89	61
		9%	7%	9%	10%	9%	8%	8%	6%	11%	10%	7%	10%	7%	8%	10%	11%	9%	6%
				aef					a		bdei		bdi			bdei	bdei	i	
NETS																			
Net: Yes	2301	389	544	476	366	260	265	948	1348	297	267	373	280	264	183	215	234	187	
	25%	38%	37%	29%	23%	18%	14%	22%	29%	30%	27%	37%	28%	26%	18%	21%	23%	19%	
		cdef	cdef	def	ef	f		a		fghi	fgi	abdefghi	fghi	fgi			fi		
Net: No	5965	557	801	985	1074	1042	1505	3149	2802	601	667	548	667	661	713	673	682	753	
	66%	55%	54%	60%	68%	74%	78%	72%	60%	60%	67%	54%	66%	66%	71%	67%	68%	75%	
			ab	abc	abcd	abcde		b		c	ac		ac	ac	abcde	ac	ac	abcdegh	
Mean score	1.98	2.35	2.29	2.08	1.92	1.77	1.68	1.86	2.10	2.11	1.99	2.29	2.03	1.96	1.76	1.91	1.97	1.78	
		cdef	cdef	def	ef	f		a		befghi	fi	abdefghi	fgi	fi		fi	fi		
Standard deviation	1.02	1.09	1.09	1.06	1.00	.93	.84	.97	1.06	1.08	1.06	1.06	1.02	1.03	.92	1.00	.97	.96	
Standard error	.01	.04	.03	.03	.03	.03	.02	.02	.02	.04	.03	.04	.03	.03	.03	.03	.03	.03	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_3. Do you believe that the welfare of each of the following should be better protected than it is now?

Rats

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely (4.0)	975 11%	632 12%	343 9%	880 10%	95 27%	433 15%	542 9%	111 21%	521 11%	119 27%	38 34%	457 9%	22 15%	154 16%	41 9%	739 13%	236 7%	
		b		a		b		b		cd	cd		c	b		b		
Yes, probably (3.0)	1326 15%	812 16%	514 13%	1262 15%	64 18%	526 18%	800 13%	134 25%	678 15%	96 22%	23 21%	687 13%	28 19%	140 15%	70 16%	932 16%	394 12%	
		b		b		b		b		c	c		c			b		
No, probably not (2.0)	2518 28%	1391 27%	1127 28%	2439 28%	79 22%	781 27%	1737 28%	130 25%	1261 28%	94 22%	23 21%	1483 29%	29 20%	253 27%	129 29%	1613 28%	905 27%	
				b								ad						
No, definitely not (1.0)	3447 38%	1836 36%	1611 41%	3359 39%	88 25%	1020 35%	2427 39%	129 25%	1707 37%	100 23%	24 22%	2175 42%	57 39%	353 37%	184 42%	2008 35%	1439 43%	
			a	b		a		a				ab	ab			a		
Don't know	782 9%	422 8%	359 9%	750 9%	32 9%	116 4%	666 11%	23 4%	400 9%	28 6%	3 3%	396 8%	10 7%	52 5%	15 3%	423 7%	358 11%	
						a		a				b				a		
NETS																		
Net: Yes	2301 25%	1444 28%	857 22%	2142 25%	158 44%	959 33%	1342 22%	245 46%	1200 26%	216 49%	61 55%	1144 22%	50 34%	294 31%	110 25%	1671 29%	630 19%	
		b		a		b		b		cd	cd		c	b		b		
Net: No	5965 66%	3227 63%	2738 69%	5798 67%	167 47%	1801 63%	4164 67%	259 49%	2968 65%	194 44%	47 42%	3658 70%	87 59%	606 64%	312 71%	3620 63%	2344 70%	
		a		b		a		a				abd	ab		a	a		
Mean score	1.98	2.05 b	1.89	1.96	2.51 a	2.13 b	1.90	2.45 b	2.00	2.57 cd	2.69 cd	1.88	2.11 c	2.11 b	1.92	2.08 b	1.81	
Standard deviation	1.02	1.05	.98	1.01	1.17	1.08	.98	1.10	1.04	1.15	1.17	.98	1.13	1.11	.99	1.05	.95	
Standard error	.01	.02	.02	.01	.06	.02	.01	.05	.02	.06	.11	.01	.10	.04	.05	.01	.02	

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q5_4. Do you believe that the welfare of each of the following should be better protected than it is now?

Chickens

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	3014	403	525	517	533	430	606	1176	1834	379	410	355	346	411	209	320	269	314
	33%	39%	36%	32%	34%	30%	31%	27%	39%	38%	41%	35%	34%	41%	21%	32%	27%	31%
		cdef	cef						a	fghi	cdgghi	fh	fh	cdgghi		fh	f	fh
Yes, probably (3.0)	3618	365	537	644	614	608	851	1837	1770	386	410	424	417	419	362	421	376	404
	40%	36%	36%	40%	39%	43%	44%	42%	38%	39%	41%	42%	41%	42%	36%	42%	37%	40%
					abd	abcd		b			f	f	f	fh		fh		
No, probably not (2.0)	1566	159	274	279	286	249	320	942	623	133	128	153	174	113	276	148	246	196
	17%	16%	19%	17%	18%	18%	17%	22%	13%	13%	15%	17%	11%	28%	15%	24%	20%	
			a					b				e	abe	abcdegi	e	abcdegi	abceg	
No, definitely not (1.0)	340	49	59	69	50	51	62	220	117	32	20	30	46	16	70	35	54	36
	4%	5%	4%	4%	3%	4%	3%	5%	3%	3%	2%	3%	5%	2%	7%	4%	5%	4%
		df						b		e		e	be	abcdegi	be	abceg	be	
Don't know	508	45	77	120	100	80	87	205	300	73	33	56	33	41	84	77	60	52
	6%	4%	5%	7%	6%	6%	5%	5%	6%	7%	3%	6%	3%	4%	8%	8%	6%	5%
				abf	af			a		bde		bd			bcdehi	bcdei	bd	bd
NETS																		
Net: Yes	6633	768	1063	1161	1146	1038	1457	3013	3604	766	820	779	763	830	571	741	645	718
	73%	75%	72%	71%	72%	73%	76%	69%	78%	76%	82%	77%	75%	83%	57%	74%	64%	72%
		c					bcd		a	fhi	acdfghi	fhi	fh	acdfghi		fh	f	fh
Net: No	1906	208	333	348	336	299	382	1161	740	165	148	183	220	129	347	183	300	232
	21%	20%	23%	21%	21%	21%	20%	27%	16%	16%	15%	18%	22%	13%	35%	18%	30%	23%
			f					b		e		e	abce	abcdeghi	be	abcdegi	abceg	
Mean score	3.09	3.15	3.10	3.07	3.10	3.06	3.09	2.95	3.22	3.20	3.25	3.15	3.08	3.28	2.77	3.11	2.91	3.05
		ce						a		dfghi	cdgghi	fhi	fh	acdfghi		fh	f	fh
Standard deviation	.83	.87	.86	.84	.82	.81	.79	.85	.79	.81	.76	.79	.84	.73	.89	.80	.88	.83
Standard error	.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.02	.03	.03	.02	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_4. Do you believe that the welfare of each of the following should be better protected than it is now?

Chickens

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	3014	1683	1332	2829	186	1104	1910	192	1491	232	58	1648	58	379	110	2110	904
	33%	33%	34%	33%	52%	38%	31%	36%	33%	53%	52%	32%	39%	40%	25%	37%	27%
					a	b				cd	cd			b		b	
Yes, probably (3.0)	3618	1972	1646	3523	96	1113	2506	198	1774	121	29	2150	55	335	165	2237	1381
	40%	39%	42%	41%	27%	39%	41%	38%	39%	28%	26%	41%	38%	35%	38%	39%	41%
			a	b								ab	a			a	
No, probably not (2.0)	1566	961	606	1521	45	479	1088	109	852	54	15	949	27	166	113	928	638
	17%	19%	15%	18%	13%	17%	18%	21%	19%	12%	13%	18%	18%	17%	26%	16%	19%
		b		b								a		a		a	
No, definitely not (1.0)	340	199	140	335	5	122	218	22	178	19	7	191	5	40	42	190	149
	4%	4%	4%	4%	1%	4%	4%	4%	4%	4%	6%	4%	3%	4%	10%	3%	4%
				b											a		a
Don't know	508	279	229	482	26	58	450	6	273	12	2	261	2	32	7	248	260
	6%	5%	6%	6%	7%	2%	7%	1%	6%	3%	2%	5%	1%	3%	2%	4%	8%
						a			a			ad					a
NETS																	
Net: Yes	6633	3655	2978	6352	281	2217	4416	390	3265	353	87	3798	113	714	275	4347	2285
	73%	72%	75%	73%	79%	77%	72%	74%	71%	81%	78%	73%	77%	75%	63%	76%	69%
			a		a	b				c				b		b	
Net: No	1906	1160	746	1856	50	601	1305	131	1029	73	22	1140	32	206	155	1119	787
	21%	23%	19%	21%	14%	21%	21%	25%	23%	17%	20%	22%	22%	22%	35%	20%	24%
		b		b								a		a		a	
Mean score	3.09	3.07	3.12	3.08	3.39	3.14	3.07	3.07	3.07	3.33	3.27	3.06	3.14	3.14	2.80	3.15	2.99
			a		a	b				cd	c			b		b	
Standard deviation	.83	.84	.81	.83	.78	.85	.82	.86	.84	.86	.93	.82	.84	.86	.93	.82	.83
Standard error	.01	.01	.01	.01	.04	.02	.01	.04	.01	.04	.09	.01	.07	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_5. Do you believe that the welfare of each of the following should be better protected than it is now?

Chimpanzees

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely	(4.0)	4051	500	679	751	717	638	765	1770	2271	438	511	481	445	483	383	406	418	485
		45%	49%	46%	46%	45%	45%	40%	40%	49%	44%	51%	47%	44%	48%	38%	41%	42%	48%
			f	f	f	f	f			a	f	adfg	fg	f	adfg				adfg
Yes, probably	(3.0)	3462	344	522	573	624	558	842	1799	1654	356	356	392	415	385	417	397	364	379
		38%	34%	35%	35%	39%	39%	44%	41%	36%	36%	36%	39%	41%	38%	42%	40%	36%	38%
					abc	abc	abcde		b					abh		abh			
No, probably not	(2.0)	835	102	158	140	123	126	186	480	353	107	82	70	96	77	106	92	126	80
		9%	10%	11%	9%	8%	9%	10%	11%	8%	11%	8%	7%	9%	8%	11%	9%	13%	8%
			d	cd					b		cei			c		cei		bcdegi	
No, definitely not	(1.0)	172	23	31	44	26	16	32	107	64	26	12	19	24	18	18	16	27	11
		2%	2%	2%	3%	2%	1%	2%	2%	1%	3%	1%	2%	2%	2%	2%	2%	3%	1%
			e	e	def				b		bi			bi				bi	
Don't know		528	52	82	120	93	80	102	224	302	77	40	56	36	39	76	90	69	46
		6%	5%	6%	7%	6%	6%	5%	5%	7%	8%	4%	6%	4%	4%	8%	9%	7%	5%
					abf				a		bdei			d		bdei	bcdei	bdei	
NETS																			
Net: Yes		7513	844	1201	1324	1341	1196	1607	3568	3925	794	867	873	860	868	800	804	783	865
		83%	83%	82%	81%	85%	84%	83%	81%	85%	79%	87%	86%	85%	87%	80%	80%	78%	86%
					bc	bc			a			afgh	afgh	afgh	afgh				afgh
Net: No		1006	125	189	184	149	142	217	587	417	132	94	89	120	95	125	108	153	91
		11%	12%	13%	11%	9%	10%	11%	13%	9%	13%	9%	9%	12%	9%	12%	11%	15%	9%
			d	de					b		bcei			ci		bcei		bcdegi	
Mean score		3.34	3.36	3.33	3.35	3.36	3.36	3.28	3.26	3.41	3.30	3.42	3.39	3.31	3.38	3.26	3.31	3.25	3.40
			f		f	f	f		a			adfg	adfg		adfg				adfg
Standard deviation		.74	.76	.76	.77	.71	.70	.71	.76	.70	.78	.70	.71	.75	.71	.74	.72	.80	.69
Standard error		.01	.02	.02	.02	.02	.02	.02	.01	.01	.03	.02	.02	.02	.02	.02	.02	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_5. Do you believe that the welfare of each of the following should be better protected than it is now?

Chimpanzees

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	4051 45%	2330 46%	1721 44%	3850 44%	201 56%	1453 51%	2597 42%	228 43%	2102 46%	253 58%	58 52%	2317 45%	75 51%	479 50%	174 40%	2843 50%	1208 36%
		b		a		b				c				b		b	
Yes, probably (3.0)	3462 38%	1896 37%	1566 40%	3359 39%	103 29%	1016 35%	2446 40%	176 33%	1720 38%	123 28%	35 32%	2065 40%	45 31%	331 35%	156 36%	2086 37%	1376 41%
		a		b		a						ad				a	
No, probably not (2.0)	835 9%	480 9%	355 9%	814 9%	21 6%	283 10%	552 9%	82 16%	398 9%	43 10%	10 9%	460 9%	20 14%	83 9%	72 17%	453 8%	382 11%
				b				b					c		a		a
No, definitely not (1.0)	172 2%	110 2%	61 2%	166 2%	5 1%	65 2%	107 2%	28 5%	82 2%	10 2%	8 7%	85 2%	3 2%	28 3%	22 5%	90 2%	81 2%
		b						b			acd				a		a
Don't know	528 6%	278 5%	251 6%	501 6%	27 8%	59 2%	470 8%	13 2%	265 6%	9 2%	-	271 5%	4 3%	32 3%	13 3%	243 4%	285 9%
						a		a				ab				a	a
NETS																	
Net: Yes	7513 83%	4226 83%	3287 83%	7208 83%	304 85%	2469 86%	5043 82%	403 77%	3822 84%	375 86%	93 84%	4382 84%	120 81%	810 85%	330 75%	4928 86%	2584 78%
						b		a						b		b	
Net: No	1006 11%	590 12%	416 11%	980 11%	26 7%	348 12%	658 11%	110 21%	480 11%	53 12%	18 16%	545 10%	23 16%	111 12%	95 22%	543 9%	463 14%
				b		b		b					c		a		a
Mean score	3.34	3.34	3.34	3.33	3.51	3.37	3.32	3.17	3.36	3.44	3.29	3.34	3.34	3.37	3.13	3.40	3.22
					a	b		a		c				b		b	
Standard deviation	.74	.75	.72	.74	.69	.76	.72	.89	.73	.77	.91	.72	.80	.77	.88	.71	.76
Standard error	.01	.01	.01	.01	.04	.01	.01	.04	.01	.04	.09	.01	.07	.03	.04	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q5_6. Do you believe that the welfare of each of the following should be better protected than it is now?

Salmon

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	3236 36%	409 40%	543 37%	583 36%	558 35%	500 35%	643 33%	1424 33%	1807 39%	341 34%	403 40%	403 40%	327 32%	356 36%	369 37%	339 34%	270 27%	427 43%
		cdef	f						a	h	adegh	adgh	h	h	dh	h		adefgh
Yes, probably (3.0)	3953 44%	368 36%	604 41%	693 43%	708 45%	647 46%	933 48%	1969 45%	1971 42%	420 42%	419 42%	432 42%	465 46%	479 48%	424 42%	455 45%	424 42%	435 43%
			a	a	ab	ab	abcd	b						abcghi				
No, probably not (2.0)	1109 12%	152 15%	197 13%	180 11%	180 11%	167 12%	233 12%	645 15%	463 10%	128 13%	123 12%	103 10%	149 15%	99 10%	121 12%	106 11%	189 19%	91 9%
		cdef	c					b		ei	i		cegi		i		abcdefgi	
No, definitely not (1.0)	204 2%	35 3%	44 3%	46 3%	34 2%	20 1%	24 1%	126 3%	76 2%	28 3%	14 1%	24 2%	29 3%	14 1%	17 2%	17 2%	48 5%	12 1%
		def	ef	ef	f			b		bei		i	bei				abcdefgi	
Don't know	545 6%	56 5%	84 6%	127 8%	102 6%	84 6%	93 5%	216 5%	327 7%	86 9%	42 4%	56 6%	46 5%	52 5%	70 7%	84 8%	73 7%	36 4%
				abef	f				a	bcdei		i			bdi	bcdei	bdi	
NETS																		
Net: Yes	7189 79%	777 76%	1147 78%	1276 78%	1266 80%	1147 81%	1576 82%	3393 77%	3779 81%	761 76%	822 82%	835 82%	792 78%	836 84%	793 79%	794 79%	694 69%	862 86%
					a	ab	abc		a	h	adh	adh	h	adefgh	h	h		abcdgh
Net: No	1312 15%	187 18%	241 16%	226 14%	214 14%	187 13%	257 13%	771 18%	539 12%	156 16%	137 14%	127 12%	178 18%	113 11%	138 14%	123 12%	238 24%	103 10%
		cdef	def					b		cegi	i		bcefgi		i		abcdefgi	
Mean score	3.20	3.19	3.19	3.21	3.21	3.22	3.20	3.13	3.28	3.17	3.26	3.26	3.12	3.24	3.23	3.22	2.98	3.32
								a		h	adh	adh	h	adh	dh	dh		adefgh
Standard deviation	.75	.83	.79	.77	.74	.72	.70	.78	.72	.78	.73	.75	.77	.69	.74	.72	.84	.69
Standard error	.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.02	.02	.02	.02	.02	.02	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_6. Do you believe that the welfare of each of the following should be better protected than it is now?

Salmon

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely (4.0)	3236 36%	1868 37%	1369 35%	3087 36%	149 42%	1303 45%	1933 31%	209 40%	1658 36%	217 50%	57 51%	1858 36%	60 40%	456 48%	116 26%	2226 39%	1010 30%	
		b		a		b				c	c			b		b		
Yes, probably (3.0)	3953 44%	2158 42%	1795 45%	3838 44%	115 32%	1150 40%	2803 45%	191 36%	1967 43%	145 33%	34 31%	2306 44%	61 42%	359 38%	165 38%	2450 43%	1503 45%	
		a		b		a						ab				a		
No, probably not (2.0)	1109 12%	659 13%	450 11%	1061 12%	48 13%	294 10%	815 13%	82 16%	577 13%	44 10%	11 10%	663 13%	21 14%	80 8%	107 24%	655 11%	454 14%	
		b		a			a								a		a	
No, definitely not (1.0)	204 2%	124 2%	80 2%	193 2%	11 3%	78 3%	125 2%	29 6%	94 2%	14 3%	8 7%	109 2%	3 2%	29 3%	32 7%	119 2%	85 3%	
				b		b		b			acd				a			
Don't know	545 6%	286 6%	259 7%	512 6%	34 9%	50 2%	495 8%	15 3%	271 6%	18 4%	1 1%	262 5%	2 1%	29 3%	18 4%	264 5%	281 8%	
				a		a		a				bd				a		
NETS																		
Net: Yes	7189 79%	4025 79%	3164 80%	6925 80%	264 74%	2453 85%	4736 77%	400 76%	3625 79%	362 83%	91 82%	4164 80%	121 82%	815 86%	281 64%	4676 82%	2514 75%	
				b		b								b		b		
Net: No	1312 15%	782 15%	530 13%	1253 14%	59 17%	372 13%	940 15%	111 21%	671 15%	58 13%	19 17%	772 15%	24 16%	109 11%	139 32%	774 14%	538 16%	
				a		a		b						a		a		
Mean score	3.20	3.20	3.21	3.20	3.24	3.30	3.15	3.13	3.21	3.35	3.27	3.20	3.22	3.34	2.87	3.24	3.13	
						b			a	c				b		b		
Standard deviation	.75	.77	.73	.75	.83	.76	.74	.88	.75	.80	.92	.75	.77	.77	.91	.75	.76	
Standard error	.01	.01	.01	.01	.05	.01	.01	.04	.01	.04	.09	.01	.06	.03	.04	.01	.01	

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q5_7. Do you believe that the welfare of each of the following should be better protected than it is now?

Dogs

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely	(4.0)	3684	487	637	657	649	704	1486	2191	422	375	450	462	491	393	293	305	492
		41%	48%	43%	40%	41%	39%	34%	47%	42%	37%	44%	45%	49%	39%	29%	30%	49%
			bcdef	ef	f	f			a	bgh	gh	bfg	bfg	abcfgh	gh			abcfgh
Yes, probably	(3.0)	3073	302	467	537	531	731	1587	1478	323	354	351	352	340	349	363	302	339
		34%	30%	32%	33%	34%	38%	36%	32%	32%	35%	34%	35%	34%	35%	36%	30%	34%
					a	ab	abcd	b			h	h	h		h	h		
No, probably not	(2.0)	1500	149	243	263	255	347	900	596	164	199	136	141	113	162	209	266	109
		17%	15%	17%	16%	16%	18%	21%	13%	16%	20%	13%	14%	11%	16%	21%	27%	11%
							a	b		ei	acdefi		i		ei	acdefi	abcdefgi	
No, definitely not	(1.0)	320	39	49	64	58	63	217	102	30	31	28	33	23	36	40	65	33
		4%	4%	3%	4%	4%	3%	5%	2%	3%	3%	3%	3%	2%	4%	4%	6%	3%
								b							e		abcdefgi	
Don't know		471	43	76	107	89	82	189	279	65	42	52	28	34	61	95	66	27
		5%	4%	5%	7%	6%	4%	4%	6%	6%	4%	5%	3%	3%	6%	10%	7%	3%
				af				a		bdei		di			dei	abcdefhi	bdei	
NETS																		
Net: Yes		6757	789	1104	1194	1181	1435	3073	3668	744	729	801	814	831	742	656	607	831
		75%	77%	75%	73%	75%	75%	70%	79%	74%	73%	79%	80%	83%	74%	66%	60%	83%
			c						a	gh	gh	abfgh	abfgh	abcfgh	gh	h		abcfgh
Net: No		1820	188	292	327	313	409	1118	697	194	230	165	174	136	198	250	332	142
		20%	18%	20%	20%	20%	21%	26%	15%	19%	23%	16%	17%	14%	20%	25%	33%	14%
								b		ei	acdei		e		cei	acdefi	abcdefgi	
Mean score		3.18	3.27	3.21	3.18	3.19	3.13	3.04	3.32	3.21	3.12	3.27	3.26	3.34	3.17	3.00	2.90	3.33
			cdef	f		f			a	bgh	gh	bfg	bfg	abcdfgh	gh	h		abfgh
Standard deviation		.85	.86	.85	.86	.85	.83	.88	.79	.84	.85	.81	.82	.78	.85	.86	.94	.81
Standard error		.01	.03	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.02	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_7. Do you believe that the welfare of each of the following should be better protected than it is now?

Dogs

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	3684 41%	2074 41%	1610 41%	3498 40%	186 52% a	1320 46% b	2365 38%	225 43%	1849 40%	234 53% cd	61 55% cd	2090 40%	63 43%	466 49% b	154 35%	2767 48% b	917 28%
Yes, probably (3.0)	3073 34%	1708 34%	1365 35%	2990 34% b	82 23%	987 34%	2085 34%	185 35%	1523 33%	105 24%	28 25%	1825 35% ab	49 34% a	287 30%	139 32%	1902 33%	1171 35%
No, probably not (2.0)	1500 17%	870 17%	630 16%	1447 17%	53 15%	410 14%	1090 18% a	76 14%	793 17%	72 16%	17 15%	858 16%	24 16%	131 14%	107 24% a	715 13% a	785 24% a
No, definitely not (1.0)	320 4%	185 4%	134 3%	308 4%	12 3%	107 4%	212 3%	29 6% b	156 3%	17 4%	5 4%	185 4%	4 3%	38 4%	27 6%	134 2% a	186 6% a
Don't know	471 5%	257 5%	214 5%	447 5%	24 7%	51 2%	419 7% a	11 2%	246 5% a	10 2%	-	240 5% ab	7 5% b	30 3%	10 2%	197 3% a	274 8% a
NETS																	
Net: Yes	6757 75%	3782 74%	2975 75%	6488 75%	268 75%	2307 80% b	4450 72%	410 78% b	3372 74%	339 77%	89 80%	3915 75%	112 76%	753 79% b	293 67%	4669 82% b	2088 63%
Net: No	1820 20%	1055 21%	765 19%	1755 20%	65 18%	517 18% a	1303 21%	106 20%	949 21%	89 20%	22 20%	1043 20%	28 19%	169 18%	134 31% a	849 15% a	971 29% a
Mean score	3.18	3.17	3.19	3.17	3.33 a	3.25 b	3.15	3.17	3.17	3.30 c	3.31	3.17	3.22	3.28 b	2.98	3.32 b	2.92
Standard deviation	.85	.86	.84	.85	.87	.84	.85	.89	.85	.89	.89	.84	.83	.86	.93	.79	.89
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.08	.01	.07	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_8. Do you believe that the welfare of each of the following should be better protected than it is now?

Ants

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely	(4.0)	1452	199	297	272	240	195	250	699	750	150	203	194	155	147	189	129	98	188
		16%	20%	20%	17%	15%	14%	13%	16%	16%	15%	20%	19%	15%	15%	19%	13%	10%	19%
			def	cdef	ef						h	adegh	adegh	h	h	adegh	h		adegh
Yes, probably	(3.0)	2413	258	378	425	430	396	526	1228	1179	197	301	307	235	288	325	247	187	328
		27%	25%	26%	26%	27%	28%	27%	28%	25%	20%	30%	30%	23%	29%	32%	25%	19%	33%
									b			adgh	adgh	h	adgh	adgh	ah		adgh
No, probably not	(2.0)	2777	310	438	450	470	478	631	1369	1402	311	306	272	346	282	275	318	369	299
		31%	30%	30%	28%	30%	34%	33%	31%	30%	31%	31%	27%	34%	28%	27%	32%	37%	30%
							bcd	c			c					cf		abcefgi	
No, definitely not	(1.0)	1550	172	235	297	283	221	343	774	771	233	126	135	212	189	115	164	260	116
		17%	17%	16%	18%	18%	16%	18%	18%	17%	23%	13%	13%	21%	19%	11%	16%	26%	12%
											bcefgi			bcefgi	bcefgi	bcefgi	bcefgi	bcefgi	
Don't know		854	82	124	184	160	128	177	310	542	113	65	110	67	96	98	144	90	71
		9%	8%	8%	11%	10%	9%	9%	7%	12%	11%	6%	11%	7%	10%	10%	14%	9%	7%
					abef				a		bdi		bdi		bdi	bdi	abcdefhi	b	
NETS																			
Net: Yes	3865	457	675	697	670	590	775	1927	1930	347	504	501	390	434	514	376	285	515	
	43%	45%	46%	43%	42%	42%	40%	44%	42%	35%	50%	49%	38%	43%	51%	38%	28%	51%	
		f	def					b		h	adegh	adegh	h	adgh	adegh	h		adegh	
Net: No	4328	482	673	747	753	699	974	2143	2173	544	432	407	559	470	389	482	630	415	
	48%	47%	46%	46%	48%	49%	51%	49%	47%	54%	43%	40%	55%	47%	39%	48%	63%	41%	
							bc	b		bcefgi			bcefgi	cfi		bcefgi	abcdefgi		
Mean score	2.46	2.52	2.55	2.47	2.44	2.44	2.39	2.45	2.47	2.30	2.62	2.62	2.35	2.43	2.65	2.40	2.13	2.63	
		f	cdef	f						h	adegh	adegh	h	ah	adegh	ah		adegh	
Standard deviation	.99	1.02	1.02	1.02	.99	.94	.96	.99	1.00	1.03	.97	.98	1.00	.99	.95	.96	.95	.94	
Standard error	.01	.03	.03	.03	.03	.03	.02	.02	.02	.03	.03	.03	.03	.03	.03	.03	.03	.03	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_8. Do you believe that the welfare of each of the following should be better protected than it is now?

Ants

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	a	b	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	1452 16%	879 17%	573 14%	1361 16%	92 26%	651 23%	801 13%	135 26%	744 16%	126 29%	45 40%	790 15%	28 19%	221 23%	61 14%	1032 18%	420 13%
Yes, probably (3.0)	2413 27%	1368 27%	1045 26%	2332 27%	81 23%	886 31%	1527 25%	174 33%	1194 26%	132 30%	28 25%	1440 28%	33 23%	270 28%	92 21%	1587 28%	826 25%
No, probably not (2.0)	2777 31%	1540 30%	1237 31%	2678 31%	100 28%	783 27%	1994 32%	116 22%	1425 31%	105 24%	21 19%	1657 32%	46 31%	231 24%	149 34%	1695 30%	1083 32%
No, definitely not (1.0)	1550 17%	851 17%	699 18%	1505 17%	45 13%	433 15%	1118 18%	90 17%	762 17%	50 11%	16 14%	854 16%	33 23%	169 18%	121 28%	931 16%	619 19%
Don't know	854 9%	455 9%	399 10%	814 9%	40 11%	123 4%	731 12%	13 2%	442 10%	24 6%	1 1%	457 9%	6 4%	62 7%	15 3%	469 8%	385 12%
NETS																	
Net: Yes	3865 43%	2247 44%	1618 41%	3693 42%	173 48%	1537 53%	2329 38%	309 59%	1939 42%	258 59%	73 66%	2230 43%	62 42%	491 52%	153 35%	2619 46%	1246 37%
Net: No	4328 48%	2392 47%	1936 49%	4183 48%	144 40%	1216 42%	3112 50%	205 39%	2187 48%	155 35%	37 33%	2511 48%	79 54%	399 42%	270 62%	2626 46%	1701 51%
Mean score	2.46	2.49 b	2.42	2.45	2.69 a	2.64 b	2.37	2.69 b	2.47	2.81 cd	2.93 cd	2.46	2.40	2.61 b	2.22	2.52 b	2.36
Standard deviation	.99	1.00	.98	.99	1.04	1.01	.97	1.04	.99	1.01	1.09	.97	1.06	1.06	1.02	1.00	.97
Standard error	.01	.01	.02	.01	.06	.02	.01	.05	.02	.05	.10	.01	.09	.04	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_9. Do you believe that the welfare of each of the following should be better protected than it is now?

Lobsters

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely	(4.0)	2573	336	458	464	446	385	484	1167	1403	285	337	316	313	283	231	286	214	307
		28%	33%	31%	28%	28%	27%	25%	27%	30%	28%	34%	31%	31%	28%	23%	29%	21%	31%
			cdef	ef	f	f		a		fh	aefgh	fh	fh	fh		fh		fh	
Yes, probably	(3.0)	3868	375	588	676	689	642	897	1874	1980	417	384	447	463	443	430	428	401	455
		43%	37%	40%	42%	44%	45%	47%	43%	43%	42%	38%	44%	46%	44%	43%	43%	40%	45%
				a	ab	abc	abc					b	bh	bh	b	b		bh	
No, probably not	(2.0)	1535	182	263	254	257	235	344	852	683	166	181	138	159	163	195	134	253	147
		17%	18%	18%	16%	16%	17%	18%	19%	15%	17%	18%	14%	16%	16%	19%	13%	25%	15%
								b		g		cgi			cdgi		abcdefgi		
No, definitely not	(1.0)	315	42	55	73	46	44	56	195	117	38	39	33	30	42	33	29	51	19
		3%	4%	4%	4%	3%	3%	3%	4%	3%	4%	4%	3%	3%	4%	3%	3%	5%	2%
					df			b		i	i			i	i		cdfgi		
Don't know		756	85	109	161	145	111	145	292	462	96	61	84	51	70	112	123	85	72
		8%	8%	7%	10%	9%	8%	8%	7%	10%	10%	6%	8%	5%	7%	11%	12%	8%	7%
				bef				a		bde		6%	d			bcdehi	bcdehi	bd	d
NETS																			
Net: Yes		6441	712	1046	1140	1135	1027	1381	3042	3383	702	721	763	776	726	661	714	616	762
		71%	70%	71%	70%	72%	72%	72%	69%	73%	70%	72%	75%	76%	73%	66%	71%	61%	76%
								a		h	fh	afh	abefgh	fh	h	fh		abfgh	
Net: No		1850	224	317	327	303	279	400	1046	800	205	220	171	189	205	228	164	304	166
		20%	22%	22%	20%	19%	20%	21%	24%	17%	20%	22%	17%	19%	20%	23%	16%	30%	17%
								b		cgi	cgi			cgi	cdgi		abcdefgi		
Mean score		3.05	3.08	3.06	3.04	3.07	3.05	3.02	2.98	3.12	3.05	3.08	3.12	3.10	3.04	2.97	3.11	2.85	3.13
								a		fh	fh	aefh	fh	h	h	fh		aefh	
Standard deviation		.80	.85	.83	.83	.78	.78	.77	.83	.77	.82	.84	.78	.78	.81	.79	.78	.84	.74
Standard error		.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_9. Do you believe that the welfare of each of the following should be better protected than it is now?

Lobsters

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	2573 28%	1510 30%	1063 27%	2427 28%	146 41%	1080 38%	1493 24%	174 33%	1336 29%	204 47%	56 50%	1455 28%	55 37%	374 39%	93 21%	1803 32%	770 23%
		b		a		b				cd	cd		c	b		b	
Yes, probably (3.0)	3868 43%	2144 42%	1724 44%	3754 43%	115 32%	1202 42%	2666 43%	218 41%	1926 42%	142 32%	33 30%	2255 43%	63 43%	387 41%	172 39%	2434 43%	1434 43%
				b								ab	ab				
No, probably not (2.0)	1535 17%	873 17%	662 17%	1485 17%	50 14%	399 14%	1136 18%	80 15%	794 17%	52 12%	13 12%	907 17%	21 14%	110 12%	117 27%	918 16%	617 19%
							a					a		a		a	
No, definitely not (1.0)	315 3%	168 3%	147 4%	304 3%	11 3%	100 3%	215 3%	35 7%	133 3%	18 4%	8 7%	174 3%	4 3%	36 4%	38 9%	166 3%	149 4%
								b			c			a		a	
Don't know	756 8%	398 8%	358 9%	720 8%	36 10%	95 3%	661 11%	19 4%	379 8%	22 5%	1 1%	407 8%	4 3%	45 5%	18 4%	394 7%	361 11%
			a			a		a				abd				a	
NETS																	
Net: Yes	6441 71%	3655 72%	2787 70%	6181 71%	260 73%	2282 79%	4159 67%	393 75%	3262 71%	346 79%	89 80%	3710 71%	118 80%	762 80%	265 61%	4236 74%	2205 66%
						b				c	c		c	b		b	
Net: No	1850 20%	1042 20%	809 20%	1789 21%	61 17%	499 17%	1351 22%	115 22%	927 20%	70 16%	21 19%	1082 21%	25 17%	146 15%	155 35%	1084 19%	767 23%
						a						a		a		a	
Mean score	3.05	3.06	3.03	3.04	3.23	3.17	2.99	3.05	3.07	3.28	3.25	3.04	3.18	3.21	2.76	3.10	2.95
					a	b				c	c		c	b		b	
Standard deviation	.80	.80	.80	.80	.83	.80	.80	.88	.79	.84	.93	.80	.79	.81	.90	.79	.82
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.09	.01	.07	.03	.04	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_10. Do you believe that the welfare of each of the following should be better protected than it is now?

Dolphins

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely	(4.0)	4786	581	748	874	858	749	977	2131	2647	518	560	565	596	534	560	468	408	577
		53%	57%	51%	54%	54%	53%	51%	49%	57%	52%	56%	55%	59%	53%	56%	47%	41%	58%
			bef		f				a		gh	gh	gh	aegh	gh	gh	h		agh
Yes, probably	(3.0)	3109	306	519	531	529	497	726	1638	1463	309	340	344	328	363	337	369	382	337
		34%	30%	35%	33%	33%	35%	38%	37%	31%	31%	34%	34%	32%	36%	34%	37%	38%	34%
			a			a	acd		b					a		ad		adfi	
No, probably not	(2.0)	589	67	117	95	91	92	128	344	243	90	61	50	51	56	43	68	127	43
		7%	7%	8%	6%	6%	6%	7%	8%	5%	9%	6%	5%	5%	6%	4%	7%	13%	4%
			cd						b		bcdefi					fi		abcdefgi	
No, definitely not	(1.0)	123	20	23	31	21	11	17	79	43	18	8	14	16	13	7	15	24	8
		1%	2%	2%	2%	1%	1%	1%	2%	1%	2%	1%	1%	2%	1%	1%	2%	2%	1%
			ef	e	ef				b		bfi							bfi	
Don't know		439	47	66	98	84	68	77	187	248	68	32	45	25	35	54	80	64	35
		5%	5%	4%	6%	5%	5%	4%	4%	5%	7%	3%	4%	2%	4%	5%	8%	6%	4%
				f					a		bcdei		d			bdei	bcdefi	bcdei	
NETS																			
Net: Yes		7895	887	1267	1404	1387	1246	1704	3769	4110	827	900	909	924	897	897	837	790	914
		87%	87%	86%	86%	88%	88%	88%	86%	88%	82%	90%	89%	91%	90%	90%	84%	79%	91%
							bc		a		h	agh	agh	agh	agh	agh	h		agh
Net: No		713	87	140	126	112	103	145	423	287	108	69	64	67	69	50	84	151	51
		8%	8%	10%	8%	7%	7%	8%	10%	6%	11%	7%	6%	7%	7%	5%	8%	15%	5%
				def					b		bcdefi					fi	abcdefgi		
Mean score		3.46	3.49	3.42	3.47	3.48	3.47	3.44	3.39	3.53	3.42	3.50	3.50	3.52	3.47	3.53	3.40	3.25	3.54
			b		b	b	b		a		h	agh	agh	agh	gh	aegh	h		aegh
Standard deviation		.69	.71	.71	.70	.68	.66	.66	.72	.65	.74	.65	.66	.67	.67	.62	.70	.78	.62
Standard error		.01	.02	.02	.02	.02	.02	.02	.01	.01	.02	.02	.02	.02	.02	.02	.02	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_10. Do you believe that the welfare of each of the following should be better protected than it is now?

Dolphins

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	4786	2710	2077	4571	215	1714	3073	242	2468	269	69	2775	84	611	195	3316	1471
	53%	53%	53%	53%	60%	60%	50%	46%	54%	61%	62%	53%	57%	64%	45%	58%	44%
					a	b	a			c				b		b	
Yes, probably (3.0)	3109	1714	1395	3020	89	865	2244	192	1523	118	25	1819	46	254	164	1833	1276
	34%	34%	35%	35%	25%	30%	36%	36%	33%	27%	22%	35%	31%	27%	38%	32%	38%
				b		a	a					ab			a		a
No, probably not (2.0)	589	351	239	564	25	197	392	62	289	31	9	315	12	41	52	303	286
	7%	7%	6%	6%	7%	7%	6%	12%	6%	7%	8%	6%	8%	4%	12%	5%	9%
								b							a		a
No, definitely not (1.0)	123	79	44	123	-	49	74	20	59	11	6	62	2	20	16	63	60
	1%	2%	1%	1%	-	2%	1%	4%	1%	3%	5%	1%	1%	2%	4%	1%	2%
				b		b		b		c	c					a	a
Don't know	439	239	199	411	28	50	389	11	229	8	2	226	3	26	11	199	240
	5%	5%	5%	5%	8%	2%	6%	2%	5%	2%	2%	4%	2%	3%	2%	3%	7%
					a		a		a			a				a	a
NETS																	
Net: Yes	7895	4424	3471	7591	304	2578	5317	434	3991	387	94	4595	129	865	359	5149	2747
	87%	87%	88%	87%	85%	90%	86%	82%	87%	88%	85%	88%	88%	91%	82%	90%	82%
						b		a						b		b	
Net: No	713	430	283	688	25	247	466	82	348	43	15	378	15	61	68	367	346
	8%	8%	7%	8%	7%	9%	8%	16%	8%	10%	13%	7%	10%	6%	15%	6%	10%
		b						b			c				a		a
Mean score	3.46	3.45	3.47	3.45	3.58	3.50	3.44	3.27	3.48	3.50	3.44	3.47	3.46	3.57	3.26	3.52	3.34
					a	b			a					b		b	
Standard deviation	.69	.70	.67	.69	.63	.70	.68	.82	.68	.74	.86	.67	.72	.68	.81	.65	.73
Standard error	.01	.01	.01	.01	.03	.01	.01	.04	.01	.04	.08	.01	.06	.02	.04	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q5_11. Do you believe that the welfare of each of the following should be better protected than it is now?

Crocodiles

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	2313 26%	383 38%	475 32%	469 29%	394 25%	294 21%	298 15%	996 23%	1311 28%	263 26%	279 28%	295 29%	256 25%	277 28%	239 24%	228 23%	212 21%	264 26%
		bcdef	cdef	def	ef	f			a	h	fgh	fgh	h	gh				h
Yes, probably (3.0)	3496 39%	387 38%	562 38%	637 39%	630 40%	549 39%	730 38%	1692 39%	1792 39%	339 34%	361 36%	391 38%	410 40%	388 39%	406 41%	387 39%	383 38%	432 43%
												a	ab	a	ab	a	a	abcegh
No, probably not (2.0)	1883 21%	151 15%	244 17%	273 17%	302 19%	362 26%	550 29%	1080 25%	801 17%	220 22%	232 23%	175 17%	215 21%	189 19%	206 21%	192 19%	261 26%	193 19%
					a	abcd	abcd	b		c	cegi		c				acdefgi	
No, definitely not (1.0)	574 6%	40 4%	82 6%	92 6%	103 6%	87 6%	170 9%	305 7%	267 6%	77 8%	59 6%	63 6%	74 7%	66 7%	57 6%	64 6%	73 7%	40 4%
				a	a	a	abcde	b		i		i	i	i		i	i	
Don't know	781 9%	60 6%	108 7%	157 10%	154 10%	124 9%	178 9%	306 7%	473 10%	104 10%	70 7%	94 9%	61 6%	81 8%	93 9%	131 13%	75 7%	72 7%
				ab	ab	a	a		a	bdhi		d			d	bcdefhi		
NETS																		
Net: Yes	5809 64%	770 75%	1037 70%	1106 68%	1024 65%	844 60%	1028 53%	2688 61%	3103 67%	601 60%	640 64%	686 67%	666 66%	665 66%	645 64%	614 61%	595 59%	696 70%
		bcdef	def	ef	ef	f			a		h	agh	ah	agh	ah			abfgh
Net: No	2457 27%	191 19%	327 22%	365 22%	405 26%	449 32%	720 37%	1386 32%	1068 23%	298 30%	291 29%	238 23%	289 28%	255 25%	263 26%	255 26%	335 33%	233 23%
			a	a	abc	abcd	abcde	b		cegi	ci		ci				bcdefgi	
Mean score	2.91	3.16	3.05	3.01	2.92	2.81	2.66	2.83	2.99	2.87	2.92	2.99	2.89	2.95	2.91	2.90	2.79	2.99
		bcdef	def	def	ef	f			a	h	h	adfg	h	h	h	h		adfg
Standard deviation	.88	.83	.88	.87	.88	.86	.87	.88	.87	.93	.89	.88	.89	.89	.86	.87	.88	.82
Standard error	.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_11. Do you believe that the welfare of each of the following should be better protected than it is now?

Crocodiles

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely (4.0)	2313	1462	851	2165	148	943	1370	184	1277	192	50	1257	38	320	103	1682	631	
	26%	29%	22%	25%	42%	33%	22%	35%	28%	44%	45%	24%	26%	34%	24%	29%	19%	
		b		a		b		b		cd	cd			b		b		
Yes, probably (3.0)	3496	1946	1550	3388	108	1090	2406	179	1767	131	31	2076	59	339	151	2258	1239	
	39%	38%	39%	39%	30%	38%	39%	34%	39%	30%	28%	40%	40%	36%	35%	40%	37%	
		b	a	b	a	a	a	a				ab	ab			b		
No, probably not (2.0)	1883	976	907	1836	47	560	1323	90	886	67	21	1121	31	171	116	1088	795	
	21%	19%	23%	21%	13%	19%	21%	17%	19%	15%	19%	22%	21%	18%	27%	19%	24%	
			a	b			a					a			a		a	
No, definitely not (1.0)	574	303	271	560	14	186	389	59	244	23	8	320	14	75	49	298	277	
	6%	6%	7%	6%	4%	6%	6%	11%	5%	5%	7%	6%	10%	8%	11%	5%	8%	
			a					b							a		a	
Don't know	781	407	374	741	40	97	684	15	392	24	1	425	5	47	18	389	392	
	9%	8%	9%	9%	11%	3%	11%	3%	9%	6%	1%	8%	3%	5%	4%	7%	12%	
			a				a		a	b		abd					a	
NETS																		
Net: Yes	5809	3407	2402	5553	256	2033	3776	363	3045	323	81	3333	97	659	254	3939	1870	
	64%	67%	61%	64%	72%	71%	61%	69%	67%	74%	73%	64%	66%	69%	58%	69%	56%	
		b		a		b				c				b		b		
Net: No	2457	1279	1178	2396	61	745	1712	149	1130	90	29	1441	45	247	166	1385	1072	
	27%	25%	30%	28%	17%	26%	28%	28%	25%	21%	26%	28%	31%	26%	38%	24%	32%	
			a	b								a	a		a		a	
Mean score	2.91	2.97	2.83	2.90	3.23	3.00	2.87	2.95	2.98	3.19	3.12	2.89	2.85	3.00	2.73	3.00	2.76	
		b			a	b				cd	cd			b		b		
Standard deviation	.88	.88	.88	.88	.86	.90	.87	1.00	.87	.90	.96	.87	.93	.94	.96	.86	.90	
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.09	.01	.08	.03	.05	.01	.02	

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q5_12. Do you believe that the welfare of each of the following should be better protected than it is now?

Octopuses

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely	(4.0)	2221	315	432	421	391	312	350	981	1236	265	242	258	267	311	224	213	173	269
	25%	31%	29%	26%	25%	22%	18%	22%	27%	22%	24%	25%	26%	31%	22%	21%	17%	27%	
		cdef	cdef	ef	f	f			a	fg	h	gh	fg	abcdfghi	h	h		fg	
Yes, probably	(3.0)	3664	396	559	647	659	608	796	1811	1842	359	364	374	437	473	407	415	394	442
	40%	39%	38%	40%	42%	43%	41%	41%	40%	36%	36%	37%	43%	47%	41%	41%	39%	44%	
					b	ab	b						abc	abcfgh	ab	abc		abch	
No, probably not	(2.0)	1870	189	299	310	287	296	489	1034	831	207	243	201	211	132	215	202	272	188
	21%	19%	20%	19%	18%	21%	25%	25%	24%	18%	21%	24%	20%	21%	13%	21%	20%	27%	19%
							abcde		b	e	cegi	e	e		e	e	acdefgi	e	
No, definitely not	(1.0)	414	49	60	81	72	59	94	220	193	49	73	66	38	22	34	39	65	28
	5%	5%	4%	5%	5%	4%	5%	5%	5%	4%	5%	7%	6%	4%	2%	3%	4%	6%	3%
											ei	adefgi	defgi	e		e	defgi		
Don't know		878	72	122	169	173	144	197	334	542	124	80	119	63	64	121	131	102	74
	10%	7%	8%	10%	11%	10%	10%	10%	8%	12%	12%	8%	12%	6%	6%	12%	13%	10%	7%
				ab	ab	a	a				bdei		bdei			bdei	bdehi	dei	
NETS																			
Net: Yes	5884	710	991	1068	1050	920	1146	2792	3078	624	606	632	704	783	631	629	566	711	
	65%	70%	67%	66%	66%	65%	60%	64%	66%	62%	60%	62%	69%	78%	63%	63%	56%	71%	
		cef	f	f	f	f			a	h		h	abcfgh	abcdfghi	h	h		abcfgh	
Net: No	2284	238	359	391	360	354	582	1253	1024	256	316	267	249	154	249	241	337	216	
	25%	23%	24%	24%	23%	25%	30%	29%	22%	26%	32%	26%	25%	15%	25%	24%	34%	22%	
							abcde	b		ei	acdefgi	ei	e		e	e	acdefgi	e	
Mean score	2.94	3.03	3.01	2.97	2.97	2.92	2.81	2.88	3.00	2.95	2.84	2.92	2.98	3.14	2.93	2.92	2.75	3.03	
		ef	ef	f	f	f			a	bh	h	h	bh	abcdfghi	bh	bh		bcfgh	
Standard deviation	.84	.86	.85	.85	.83	.81	.82	.84	.83	.87	.90	.89	.81	.74	.81	.81	.85	.78	
Standard error	.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.02	.03	.03	.03	.03	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q5_12. Do you believe that the welfare of each of the following should be better protected than it is now?

Octopuses

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	2221	1363	857	2085	136	949	1271	169	1194	180	49	1196	53	325	87	1600	620
	25%	27%	22%	24%	38%	33%	21%	32%	26%	41%	44%	23%	36%	34%	20%	28%	19%
		b		a		b		b		c	c		c	b		b	
Yes, probably (3.0)	3664	2024	1639	3551	113	1203	2461	201	1823	149	35	2165	51	365	147	2350	1314
	40%	40%	41%	41%	32%	42%	40%	38%	40%	34%	32%	42%	35%	38%	34%	41%	39%
		b		b		a		a		a	a	ab		a		ab	
No, probably not (2.0)	1870	1035	835	1814	56	496	1374	96	939	64	17	1127	28	162	139	1091	779
	21%	20%	21%	21%	16%	17%	22%	18%	21%	15%	15%	22%	19%	17%	32%	19%	23%
		b		b		a		a		a	a			a		a	
No, definitely not (1.0)	414	222	193	399	16	125	290	39	183	23	10	236	4	49	44	215	200
	5%	4%	5%	5%	4%	4%	5%	7%	4%	5%	9%	5%	3%	5%	10%	4%	6%
		b		b		a		b		b	cd			a		a	
Don't know	878	449	429	841	37	103	776	21	428	23	-	475	11	52	21	457	421
	10%	9%	11%	10%	10%	4%	13%	4%	9%	5%	-	9%	7%	5%	5%	8%	13%
		a		a		a		a		b		ab	b			a	
NETS																	
Net: Yes	5884	3388	2497	5636	248	2153	3732	371	3017	328	84	3361	104	690	234	3950	1934
	65%	67%	63%	65%	70%	75%	60%	70%	66%	75%	76%	65%	71%	72%	53%	69%	58%
		b		b		b		b		c	c			b		b	
Net: No	2284	1257	1028	2212	72	620	1664	135	1122	87	27	1363	32	211	183	1306	978
	25%	25%	26%	25%	20%	22%	27%	26%	25%	20%	24%	26%	21%	22%	42%	23%	29%
		b		b		a		a		a	a			a		a	
Mean score	2.94	2.98	2.90	2.93	3.15	3.07	2.87	2.99	2.97	3.17	3.11	2.91	3.13	3.07	2.66	3.02	2.81
		b		a		b		a		c	c		c	b		b	
Standard deviation	.84	.84	.83	.83	.88	.83	.83	.91	.83	.88	.98	.83	.84	.87	.92	.82	.85
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.09	.01	.07	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q7. How much, if anything, do you know about the welfare of fish for human consumption in your country?

When we say fish, we mean fish with fins such as salmon, tuna, cod, herring, sole, shark etc. and we don't mean other aquatic animals such as dolphins, crabs, jellyfish or starfish.

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
A great deal	(4.0)	541	89	134	121	81	51	65	303	234	93	49	54	57	72	67	67	58	24
		6%	9%	9%	7%	5%	4%	3%	7%	5%	9%	5%	5%	6%	7%	7%	7%	6%	2%
			def	def	def	ef			b		bcd	ghi	i	i	bi	i	i	i	
A fair amount	(3.0)	2334	264	423	435	389	349	474	1286	1042	238	222	256	329	256	374	191	209	259
		26%	26%	29%	27%	25%	25%		29%	22%	24%	22%	25%	32%	26%	37%	19%	21%	26%
				def					b		g		gh	abceghi	gh	abcdeghi			gh
A little	(2.0)	4528	507	675	768	812	749	1017	2110	2409	446	580	456	406	465	513	519	509	635
		50%	50%	46%	47%	51%	53%	53%	48%	52%	44%	58%	45%	40%	46%	51%	52%	51%	63%
						bc	bc	bc		a	d	acdefgh	d	40%	d	acde	acde	acd	abcde
Nothing at all	(1.0)	1644	161	241	304	300	268	370	680	959	226	150	253	224	209	47	225	228	84
		18%	16%	16%	19%	19%	19%		16%	21%	23%	15%	25%	22%	21%	5%	22%	23%	8%
					a	a	ab			a	bfi	fi	befi	bfi	bfi		bfi	bfi	f
NETS																			
Net: A fair/great amount		2876	353	557	556	470	400	539	1589	1276	331	271	310	386	327	442	258	268	283
		32%	35%	38%	34%	30%	28%	28%	36%	27%	33%	27%	30%	38%	33%	44%	26%	27%	28%
			def	cdef	def				b		bghi		g	abceghi	bghi	abcdeghi			
Net: A little/nothing at all		6171	667	916	1072	1113	1017	1387	2790	3368	672	730	708	630	674	559	743	737	718
		68%	65%	62%	66%	70%	72%	72%	64%	73%	67%	73%	70%	62%	67%	56%	74%	73%	72%
					b	abc	abc	abc		a	df	adef	df	f	df		acdef	adef	adef
Mean score	2.20	2.28	2.30	2.23	2.16	2.13	2.12		2.28	2.12	2.20	2.17	2.11	2.22	2.19	2.46	2.10	2.10	2.22
			def	cdef	def				b		cgh	gh		cgh	cgh	abcdeghi			cgh
Standard deviation	.80	.83	.85	.84	.79	.75	.75		.81	.79	.89	.73	.84	.85	.85	.69	.82	.81	.62
Standard error	.01	.03	.02	.02	.02	.02	.02		.01	.01	.03	.02	.03	.03	.03	.02	.03	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q7. How much, if anything, do you know about the welfare of fish for human consumption in your country?

When we say fish, we mean fish with fins such as salmon, tuna, cod, herring, sole, shark etc. and we don't mean other aquatic animals such as dolphins, crabs, jellyfish or starfish.

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b		
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
A great deal	(4.0)	541	389	153	516	25	541	-	158	231	64	27	256	25	162	74	417	124
		6%	8%	4%	6%	7%	19%	-	30%	5%	15%	24%	5%	17%	17%	7%	4%	
		b	b	b	b	b	b	b	b	b	c	ac	c	b	b	b	b	
A fair amount	(3.0)	2334	1395	940	2262	72	2334	-	238	1156	168	44	1314	59	316	107	1651	684
		26%	27%	24%	26%	20%	81%	-	45%	25%	38%	39%	25%	40%	33%	24%	29%	21%
		b	b	b	b	b	b	b	b	b	c	c	c	b	b	b	b	
A little	(2.0)	4528	2489	2039	4380	147	-	4528	110	2378	176	34	2725	53	394	177	2772	1755
		50%	49%	52%	50%	41%	-	73%	21%	52%	40%	31%	52%	36%	41%	40%	49%	53%
		a	a	a	b	a	a	a	a	a	b	a	abd	a	a	a	a	
Nothing at all	(1.0)	1644	822	822	1531	113	-	1644	20	801	29	6	904	10	80	79	874	770
		18%	16%	21%	18%	32%	-	27%	4%	18%	7%	5%	17%	7%	8%	18%	15%	23%
		a	a	a	a	a	a	a	a	a	b	a	abd	a	a	a	a	
NETS																		
Net: A fair/great amount		2876	1783	1092	2779	97	2876	-	396	1387	233	71	1570	84	479	181	2068	808
		32%	35%	28%	32%	27%	100%	-	75%	30%	53%	64%	30%	57%	50%	41%	36%	24%
		b	b	b	b	b	b	b	b	b	c	ac	c	b	b	b	b	
Net: A little/nothing at all		6171	3310	2861	5911	260	-	6171	130	3180	205	40	3629	63	474	256	3646	2525
		68%	65%	72%	68%	73%	-	100%	25%	70%	47%	36%	70%	43%	50%	59%	64%	76%
		a	a	a	a	a	a	a	a	a	b	a	abd	a	a	a	a	
Mean score		2.20	2.27	2.11	2.20	2.02	3.19	1.73	3.01	2.18	2.61	2.83	2.18	2.67	2.59	2.40	2.28	2.05
		b	b	b	b	b	b	b	b	b	c	ac	c	b	b	b	b	
Standard deviation		.80	.82	.77	.80	.89	.39	.44	.81	.77	.82	.86	.77	.84	.87	.97	.81	.76
Standard error		.01	.01	.01	.01	.05	.01	.01	.04	.01	.04	.08	.01	.07	.03	.05	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q8_SUM. How important or unimportant do you think each of the following elements are for good fish welfare?

SUMMARY TABLE

Base: All respondents

	Total	Essential	Important	Not very important	Not important at all	Don't know	NETS		
							Essential/ important	Not important	Mean
Fish being in clean and unpolluted water	9047 100%	5357 59%	3196 35%	250 3%	40 *	204 2%	8553 95%	290 3%	3.57
Fish are healthy and free from disease	9047 100%	4994 55%	3516 39%	249 3%	41 *	247 3%	8510 94%	290 3%	3.53
Fish having a suitable environment to swim and behave naturally (e.g. enough space, light and appropriate shelter)	9047 100%	4496 50%	3946 44%	323 4%	61 1%	220 2%	8442 93%	385 4%	3.46
Fish living with a minimum of suffering	9047 100%	3884 43%	4200 46%	518 6%	83 1%	362 4%	8084 89%	601 7%	3.37
Fish are slaughtered using a humane (i.e. quick and painless) method	9047 100%	4010 44%	4043 45%	472 5%	121 1%	401 4%	8053 89%	593 7%	3.38
Fish being able to enjoy their lives	9047 100%	2876 32%	4580 51%	937 10%	160 2%	493 5%	7457 82%	1097 12%	3.19

Fish Welfare - Combined

Q8_TOP 2. How important or unimportant do you think each of the following elements are for good fish welfare?

ESSENTIAL/ IMPORTANT SUMMARY

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Fish being in clean and unpolluted water	8553	958	1364	1498	1509	1367	1858	4116	4417	934	956	971	991	970	958	957	883	934
	95%	94%	93%	92%	95%	96%	97%	94%	95%	93%	95%	95%	98%	97%	96%	96%	88%	93%
				bc	abc	abc		a		h	ahi	ahi	abcfghi	ahi	ahi	ahi		h
Fish are healthy and free from disease	8510	944	1351	1498	1510	1357	1850	4096	4394	928	959	962	981	965	943	953	878	941
	94%	93%	92%	92%	95%	96%	96%	94%	95%	93%	96%	95%	97%	96%	94%	95%	87%	94%
				abc	abc	abc		a		h	ah	h	acfhi	acfhi	h	ah		h
Fish having a suitable environment to swim and behave naturally (e.g. enough space, light and appropriate shelter)	8442	927	1337	1484	1497	1355	1843	4041	4382	918	943	958	976	950	936	945	874	942
	93%	91%	91%	91%	95%	96%	96%	92%	94%	92%	94%	94%	96%	95%	94%	94%	87%	94%
				abc	abc	abc		a		h	ah	ah	abcfhi	ah	h	ah		ah
Fish living with a minimum of suffering	8084	894	1277	1428	1427	1298	1760	3834	4231	902	940	936	948	933	794	918	824	888
	89%	88%	87%	88%	90%	92%	91%	88%	91%	90%	94%	92%	93%	93%	79%	92%	82%	89%
				abc	abc	abc		a		fh	afhi	fhi	afhi	afhi	fhi	fhi		fh
Fish are slaughtered using a humane (i.e. quick and painless) method	8053	872	1278	1427	1411	1299	1766	3833	4202	876	919	925	931	894	907	894	825	881
	89%	85%	87%	88%	89%	92%	92%	88%	90%	87%	92%	91%	92%	89%	91%	89%	82%	88%
				ab	abcd	abcd		a		h	ahi	ahi	ahi	h	ah	h		h
Fish being able to enjoy their lives	7457	827	1167	1323	1319	1205	1617	3497	3942	854	885	883	776	866	821	845	775	751
	82%	81%	79%	81%	83%	85%	84%	80%	85%	85%	88%	87%	76%	86%	82%	84%	77%	75%
				b	abc	abc		a		dhi	adfgi	dfhi		dfhi	dhi	dhi		
None of the above	238	21	44	67	45	31	31	117	119	39	23	23	6	15	26	24	60	21
	3%	2%	3%	4%	3%	2%	2%	3%	3%	4%	2%	2%	1%	2%	3%	2%	6%	2%
			f	adef	f					bcdei	d	d		d	d	d	abcdefgi	d

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q8_TOP 2. How important or unimportant do you think each of the following elements are for good fish welfare?

ESSENTIAL/ IMPORTANT SUMMARY

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Fish being in clean and unpolluted water	8553	4782	3772	8235	318	2711	5843	445	4337	413	98	4964	140	898	393	5436	3117
	95%	94%	95%	95%	89%	94%	95%	85%	95%	94%	88%	96%	95%	94%	90%	95%	94%
			a	b				a		b		b		b		b	
Fish are healthy and free from disease	8510	4747	3764	8192	318	2712	5799	431	4316	407	99	4956	130	891	399	5412	3099
	94%	93%	95%	94%	89%	94%	94%	82%	95%	93%	89%	95%	88%	94%	91%	95%	93%
			a	b				a				abd				b	
Fish having a suitable environment to swim and behave naturally (e.g. enough space, light and appropriate shelter)	8442	4719	3723	8123	319	2673	5769	434	4285	409	98	4921	133	891	369	5368	3073
	93%	93%	94%	93%	89%	93%	93%	82%	94%	93%	88%	95%	90%	93%	84%	94%	92%
			a	b				a				bd		b		b	
Fish living with a minimum of suffering	8084	4525	3559	7780	304	2596	5488	427	4098	402	92	4700	136	873	339	5180	2904
	89%	89%	90%	90%	85%	90%	89%	81%	90%	92%	83%	90%	92%	92%	78%	91%	87%
				b		b		a		b		b		b		b	
Fish are slaughtered using a humane (i.e. quick and painless) method	8053	4501	3552	7770	283	2587	5466	427	4073	385	83	4695	132	859	339	5164	2889
	89%	88%	90%	89%	79%	90%	89%	81%	89%	88%	75%	90%	90%	90%	78%	90%	87%
			a	b		b		a		b		b		b		b	
Fish being able to enjoy their lives	7457	4185	3272	7167	289	2487	4970	423	3762	387	99	4223	125	842	287	4826	2631
	82%	82%	83%	82%	81%	86%	81%	80%	82%	88%	89%	81%	85%	88%	66%	84%	79%
				b		b				c		c		b		b	
None of the above	238	146	92	210	28	31	207	15	131	8	2	98	2	9	17	112	126
	3%	3%	2%	2%	8%	1%	3%	3%	3%	2%	2%	2%	1%	1%	4%	2%	4%
				a		a								a		a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q8_1. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish having a suitable environment to swim and behave naturally (e.g. enough space, light and appropriate shelter)

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Essential (4.0)	4496 50%	540 53%	712 48%	796 49%	822 52%	709 50%	916 48%	1893 43%	2590 56%	542 54%	499 50%	558 55%	539 53%	591 59%	405 40%	617 62%	329 33%	415 41%
		bcf			bf				a	fhi	fhi	bfhi	fhi	abdfhi	h	abcdfhi		h
Important (3.0)	3946 44%	386 38%	625 42%	687 42%	675 43%	645 46%	927 48%	2148 49%	1792 39%	376 37%	443 44%	401 39%	437 43%	359 36%	531 53%	328 33%	545 54%	527 53%
			a	a	a	a	abcd	b		g	aceg	g	aeg		abcdeg		abcdeg	abcdeg
Not very important (2.0)	323 4%	60 6%	82 6%	76 5%	39 2%	27 2%	40 2%	209 5%	112 2%	48 5%	37 4%	28 3%	27 3%	32 3%	24 2%	30 3%	63 6%	35 4%
		def	def	def				b		cdfg							bcdefgi	
Not important at all (1.0)	61 1%	15 1%	13 1%	11 1%	9 1%	5 *	8 *	38 1%	23 1%	7 1%	5 *	9 1%	4 *	6 1%	8 1%	7 1%	12 1%	3 *
		cdef						b									di	
Don't know	220 2%	19 2%	40 3%	58 4%	38 2%	31 2%	35 2%	92 2%	128 3%	30 3%	16 2%	23 2%	9 1%	13 1%	32 3%	19 2%	56 6%	21 2%
				aef					a	bde		d			bde		abcdefgi	d
NETS																		
Net: Essential/ important	8442 93%	927 91%	1337 91%	1484 91%	1497 95%	1355 96%	1843 96%	4041 92%	4382 94%	918 92%	943 94%	958 94%	976 96%	950 95%	936 94%	945 94%	874 87%	942 94%
					abc	abc	abc		a	h	ah	ah	abcfhi	ah	h	ah		ah
Net: Not important	385 4%	75 7%	95 6%	87 5%	48 3%	32 2%	48 2%	247 6%	135 3%	55 5%	42 4%	37 4%	31 3%	38 4%	32 3%	37 4%	75 7%	38 4%
		cdef	def	def				b		cdf							bcdefgi	
Mean score	3.46	3.45	3.42	3.44	3.50	3.48	3.45	3.38	3.54	3.49	3.46	3.51	3.50	3.55	3.38	3.58	3.26	3.38
					bcf	b			a	fhi	fhi	bfhi	fhi	abdfhi	h	abcdfhi		h
Standard deviation	.60	.68	.64	.62	.58	.56	.56	.62	.57	.63	.60	.60	.57	.59	.58	.59	.63	.57
Standard error	.01	.02	.02	.02	.01	.01	.01	.01	.01	.02	.02	.02	.02	.02	.02	.02	.02	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q8_1. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish having a suitable environment to swim and behave naturally (e.g. enough space, light and appropriate shelter)

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Essential (4.0)	4496	2533	1963	4301	195	1496	3000	200	2333	267	66	2581	85	503	144	2994	1502	
	50%	50%	50%	49%	55%	52%	49%	38%	51%	61%	59%	50%	58%	53%	33%	52%	45%	
						b			a	c	c			b		b		
Important (3.0)	3946	2186	1759	3822	124	1177	2768	234	1952	142	32	2341	48	387	225	2374	1572	
	44%	43%	45%	44%	35%	41%	45%	44%	43%	32%	29%	45%	33%	41%	51%	42%	47%	
				b		a						abd		a		a		
Not very important (2.0)	323	206	117	314	10	156	167	68	138	19	8	157	12	40	48	198	126	
	4%	4%	3%	4%	3%	5%	3%	13%	3%	4%	7%	3%	8%	4%	11%	3%	4%	
		b				b		b			c		c		a			
Not important at all (1.0)	61	40	21	59	2	29	32	18	22	5	4	26	2	11	12	46	15	
	1%	1%	1%	1%	1%	1%	1%	3%	*	1%	4%	1%	1%	1%	3%	1%	*	
						b		b			c				a			
Don't know	220	128	92	194	26	17	203	6	122	5	1	94	-	11	8	102	119	
	2%	3%	2%	2%	7%	1%	3%	1%	3%	1%	1%	2%	-	1%	2%	2%	4%	
					a		a		a								a	
NETS																		
Net: Essential/ important	8442	4719	3723	8123	319	2673	5769	434	4285	409	98	4921	133	891	369	5368	3073	
	93%	93%	94%	93%	89%	93%	93%	82%	94%	93%	88%	95%	90%	93%	84%	94%	92%	
			a	b					a			bd		b		b		
Net: Not important	385	246	138	373	12	185	199	86	160	24	12	183	14	51	61	244	141	
	4%	5%	4%	4%	3%	6%	3%	16%	3%	5%	11%	4%	10%	5%	14%	4%	4%	
		b				b		b		c	ac		c		a			
Mean score	3.46	3.45	3.47	3.46	3.55	3.45	3.46	3.18	3.48	3.55	3.45	3.46	3.47	3.47	3.17	3.48	3.42	
					a				a	c				b		b		
Standard deviation	.60	.62	.59	.60	.59	.65	.58	.79	.58	.64	.79	.58	.71	.64	.73	.61	.59	
Standard error	.01	.01	.01	.01	.03	.01	.01	.03	.01	.03	.08	.01	.06	.02	.04	.01	.01	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q8_2. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish being in clean and unpolluted water

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Essential (4.0)	5357	625	838	955	979	839	1121	2385	2958	617	588	656	708	707	485	693	378	526
	59%	61%	57%	59%	62%	59%	58%	54%	64%	61%	59%	64%	70%	71%	48%	69%	38%	53%
		b			bf				a	fhi	fhi	bfhi	abcfhi	abcfhi	h	abcfhi		h
Important (3.0)	3196	332	526	543	530	527	738	1731	1459	318	368	315	283	263	473	264	504	408
	35%	33%	36%	33%	34%	37%	38%	40%	31%	32%	37%	31%	28%	26%	47%	26%	50%	41%
					acd	acd		b		eg	acdeg	eg			abcdegi		abcdegi	acdeg
Not very important (2.0)	250	42	62	64	37	19	26	154	94	39	25	25	18	16	15	20	58	35
	3%	4%	4%	4%	2%	1%	1%	4%	2%	4%	2%	2%	2%	2%	1%	2%	6%	3%
		def	def	def	ef			b		defg							bcdefgi	defg
Not important at all (1.0)	40	8	10	13	3	1	5	20	20	4	4	2	2	3	3	6	10	6
	*	1%	1%	1%	*	*	*	*	*	*	*	*	*	*	*	1%	1%	1%
		def	de	def													cdef	
Don't know	204	13	36	53	34	31	37	90	113	26	16	20	5	12	25	18	55	26
	2%	1%	2%	3%	2%	2%	2%	2%	2%	3%	2%	2%	*	1%	3%	2%	5%	3%
			a	adf						de	d	d			de	d	abcdefgi	de
NETS																		
Net: Essential/ important	8553	958	1364	1498	1509	1367	1858	4116	4417	934	956	971	991	970	958	957	883	934
	95%	94%	93%	92%	95%	96%	97%	94%	95%	93%	95%	95%	98%	97%	96%	96%	88%	93%
					bc	abc	abc		a	h	ahi	ahi	abcfghi	ahi	ahi	ahi		h
Net: Not important	290	50	72	77	40	20	31	174	114	43	29	27	20	19	18	26	68	41
	3%	5%	5%	5%	3%	1%	2%	4%	2%	4%	3%	3%	2%	2%	2%	3%	7%	4%
		def	def	def	e			b		cdefg							abcdefgi	def
Mean score	3.57	3.56	3.53	3.55	3.60	3.59	3.57	3.51	3.62	3.58	3.56	3.63	3.68	3.69	3.48	3.67	3.32	3.49
					bc	bc	b		a	fhi	fhi	bfhi	abcfhi	abcfhi	h	abfhi		h
Standard deviation	.57	.61	.62	.62	.55	.52	.54	.59	.55	.59	.57	.54	.52	.51	.55	.55	.63	.60
Standard error	.01	.02	.02	.02	.01	.01	.01	.01	.01	.02	.02	.02	.02	.02	.02	.02	.02	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q8_2. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish being in clean and unpolluted water

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Essential (4.0)	5357	3014	2342	5135	222	1716	3641	234	2780	291	62	3162	97	563	193	3497	1860	
	59%	59%	59%	59%	62%	60%	59%	44%	61%	66%	56%	61%	66%	59%	44%	61%	56%	
									a	bc				b		b		
Important (3.0)	3196	1767	1429	3100	96	995	2202	211	1556	122	36	1802	43	335	200	1939	1257	
	35%	35%	36%	36%	27%	35%	36%	40%	34%	28%	33%	35%	29%	35%	46%	34%	38%	
				b				b				a			a		a	
Not very important (2.0)	250	170	79	238	12	128	122	65	105	18	8	128	5	36	34	159	90	
	3%	3%	2%	3%	3%	4%	2%	12%	2%	4%	7%	2%	3%	4%	8%	3%	3%	
		b				b		b		c	c				a			
Not important at all (1.0)	40	23	17	37	3	21	19	11	12	3	5	14	2	8	6	24	16	
	*	*	*	*	1%	1%	*	2%	*	1%	4%	*	1%	1%	1%	*	*	
						b		b			ac		c					
Don't know	204	118	85	180	24	16	187	5	113	4	-	92	-	11	4	94	110	
	2%	2%	2%	2%	7%	1%	3%	1%	2%	1%	-	2%	-	1%	1%	2%	3%	
					a		a		a								a	
NETS																		
Net: Essential/ important	8553	4782	3772	8235	318	2711	5843	445	4337	413	98	4964	140	898	393	5436	3117	
	95%	94%	95%	95%	89%	94%	95%	85%	95%	94%	88%	96%	95%	94%	90%	95%	94%	
			a	b				a		b		b	b	b		b		
Net: Not important	290	193	96	275	15	149	141	76	117	21	13	142	7	44	40	184	106	
	3%	4%	2%	3%	4%	5%	2%	14%	3%	5%	12%	3%	5%	5%	9%	3%	3%	
		b				b		b		c	acd				a			
Mean score	3.57	3.56	3.58	3.57	3.61	3.54	3.58	3.28	3.60	3.61	3.40	3.59	3.60	3.54	3.34	3.59	3.54	
							a		a	b		b	b	b		b		
Standard deviation	.57	.59	.56	.57	.60	.62	.55	.76	.55	.60	.81	.56	.63	.61	.68	.57	.58	
Standard error	.01	.01	.01	.01	.03	.01	.01	.03	.01	.03	.08	.01	.05	.02	.03	.01	.01	

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q8_3. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish being able to enjoy their lives

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Essential	(4.0)	2876	352	479	526	526	457	536	1176	1692	387	319	354	273	415	241	451	205	232
		32%	35%	33%	32%	33%	32%	28%	27%	36%	39%	32%	35%	27%	41%	24%	45%	20%	23%
			f	f	f	f	f		a	bdfhi	dfhi	dfhi	h	bcdghi		abcdghi			
Important	(3.0)	4580	474	688	796	793	748	1081	2321	2250	468	566	529	503	451	580	394	569	520
		51%	46%	47%	49%	50%	53%	56%	53%	48%	47%	57%	52%	50%	45%	58%	39%	57%	52%
						abc	abcd		b		g	acdegi	aeg	eg	g	acdegi		acdegi	aeg
Not very important	(2.0)	937	124	196	176	149	125	168	560	374	76	66	71	166	91	104	84	119	161
		10%	12%	13%	11%	9%	9%	9%	13%	8%	8%	7%	7%	16%	9%	10%	8%	12%	16%
			def	cdef	f				b				abcefg	b	abc		abce	abcefg	abcefg
Not important at all	(1.0)	160	28	40	34	29	10	20	93	66	20	9	18	33	13	18	13	21	17
		2%	3%	3%	2%	2%	1%	1%	2%	1%	2%	1%	2%	3%	1%	2%	1%	2%	2%
			ef	ef	ef	ef			b		b		bcefgi					b	
Don't know		493	42	70	96	86	78	122	229	262	53	41	46	41	32	59	59	90	72
		5%	4%	5%	6%	5%	5%	6%	5%	6%	5%	4%	5%	4%	3%	6%	6%	9%	7%
				a			a				e				e	e	abcde	bcde	
NETS																			
Net: Essential/ important		7457	827	1167	1323	1319	1205	1617	3497	3942	854	885	883	776	866	821	845	775	751
		82%	81%	79%	81%	83%	85%	84%	80%	85%	85%	88%	87%	76%	86%	82%	84%	77%	75%
					b	abc	abc		a		dhi	adfg	dfhi	dfhi	dhi	dhi			
Net: Not important		1097	152	236	209	178	135	187	653	441	96	75	89	198	103	122	96	140	178
		12%	15%	16%	13%	11%	10%	10%	15%	9%	10%	7%	9%	20%	10%	12%	10%	14%	18%
			def	cdef	ef				b				abcefg	b	bc		abce	abcefg	
Mean score		3.19	3.18	3.15	3.18	3.21	3.23	3.18	3.10	3.27	3.28	3.24	3.25	3.04	3.31	3.11	3.36	3.05	3.04
					b	abf			a		dfhi	dfhi	dfhi		bdfhi	di	abcdghi		
Standard deviation		.70	.76	.76	.72	.69	.64	.63	.71	.68	.70	.62	.67	.76	.69	.66	.70	.67	.70
Standard error		.01	.02	.02	.02	.02	.02	.02	.01	.01	.02	.02	.02	.02	.02	.02	.02	.02	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q8_3. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish being able to enjoy their lives

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/ great amount	A little/ nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Essential (4.0)	2876 32%	1656 33%	1220 31%	2728 31%	149 42% a	1060 37% b	1817 29% b	181 34%	1475 32%	214 49%	55 49%	1568 30%	57 39%	388 41%	80 18%	1983 35%	893 27%	
Important (3.0)	4580 51%	2529 50%	2051 52% a	4440 51% b	141 39%	1427 50%	3153 51%	242 46%	2287 50%	173 39%	44 40%	2655 51% ab	68 46%	454 48%	208 47%	2843 50%	1738 52% a	
Not very important (2.0)	937 10%	562 11% b	374 9%	911 10% b	26 7%	278 10%	659 11%	80 15% b	482 11%	31 7%	7 6%	614 12% a	16 11%	73 8%	104 24% a	554 10%	383 11% a	
Not important at all (1.0)	160 2%	102 2%	58 1%	156 2%	5 1%	53 2%	108 2%	20 4% b	83 2%	5 1%	5 4% ac	89 2%	5 3%	21 2%	33 8% a	92 2%	68 2%	
Don't know	493 5%	244 5%	249 6% a	456 5%	37 10% a	58 2%	435 7% a	4 1%	240 5% a	15 3% b	- -	273 5% bd	1 1%	17 2%	13 3%	242 4%	251 8% a	
NETS																		
Net: Essential/ important	7457 82%	4185 82%	3272 83%	7167 82%	289 81%	2487 86% b	4970 81%	423 80%	3762 82%	387 88% c	99 89% c	4223 81%	125 85%	842 88% b	287 66%	4826 84% b	2631 79%	
Net: Not important	1097 12%	665 13% b	432 11%	1066 12% b	31 9%	331 11%	767 12%	100 19% b	565 12%	36 8%	12 11%	703 14% a	21 14% a	94 10%	137 31% a	646 11% a	451 14% a	
Mean score	3.19	3.18	3.20	3.18	3.35 a	3.24 b	3.16	3.12	3.19 a	3.41 cd	3.34 c	3.16	3.21	3.29 b	2.79	3.23 b	3.12	
Standard deviation	.70	.71	.67	.70	.70	.70	.69	.80	.70	.68	.79	.70	.77	.70	.84	.69	.70	
Standard error	.01	.01	.01	.01	.04	.01	.01	.03	.01	.03	.08	.01	.06	.02	.04	.01	.01	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q8_4. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish living with a minimum of suffering

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Essential (4.0)	3884 43%	457 45%	622 42%	705 43%	738 47%	592 42%	770 40%	1585 36%	2285 49%	501 50%	501 50%	483 47%	465 46%	543 54%	229 23%	545 54%	272 27%	344 34%
		f		f	bef				a	fhi	fhi	fhi	fhi	cdfhi		abcdfhi	f	fh
Important (3.0)	4200 46%	437 43%	655 44%	723 44%	689 44%	706 50%	990 51%	2248 51%	1946 42%	401 40%	438 44%	453 44%	483 48%	390 39%	566 57%	373 37%	552 55%	544 54%
						abcd	abcd	b		eg	aeg	aeg		abcdeg		abcdeg	abcdeg	abcdeg
Not very important (2.0)	518 6%	77 8%	118 8%	107 7%	80 5%	59 4%	78 4%	333 8%	181 4%	52 5%	35 4%	51 5%	43 4%	48 5%	101 10%	46 5%	81 8%	61 6%
		def	def	ef				b						abcdegi		abcdegi	abcdegi	b
Not important at all (1.0)	83 1%	17 2%	20 1%	20 1%	9 1%	6 *	11 1%	54 1%	30 1%	15 2%	7 1%	4 *	7 1%	5 *	13 1%	12 1%	12 1%	8 1%
		def	def	def				b		ce					c	c	c	
Don't know	362 4%	33 3%	58 4%	74 5%	66 4%	55 4%	77 4%	159 4%	203 4%	33 3%	19 2%	27 3%	18 2%	15 2%	92 9%	25 3%	88 9%	44 4%
										bde				abcdegi		abcdegi	bcdegi	
NETS																		
Net: Essential/ important	8084 89%	894 88%	1277 87%	1428 88%	1427 90%	1298 92%	1760 91%	3834 88%	4231 91%	902 90%	940 94%	936 92%	948 93%	933 93%	794 79%	918 92%	824 82%	888 89%
					abc	abc	abc		a	fh	afhi	fhi	afhi	afhi		fhi		fh
Net: Not important	601 7%	94 9%	138 9%	127 8%	89 6%	65 5%	89 5%	387 9%	211 5%	67 7%	42 4%	55 5%	50 5%	53 5%	114 11%	58 6%	93 9%	69 7%
		def	def	def				b		b				abcdegi		abcdegi	abcdegi	b
Mean score	3.37	3.35	3.33	3.36	3.42	3.38	3.36	3.27	3.46	3.43	3.46	3.43	3.41	3.49	3.11	3.49	3.18	3.28
					abcf	b			a	fhi	fhi	fhi	fhi	acdghi		cdfhi	f	fh
Standard deviation	.64	.70	.69	.67	.62	.59	.59	.66	.61	.67	.60	.61	.61	.61	.64	.65	.64	.62
Standard error	.01	.02	.02	.02	.02	.02	.01	.01	.01	.02	.02	.02	.02	.02	.02	.02	.02	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q8_4. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish living with a minimum of suffering

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
		a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Essential (4.0)	3884	2194	1690	3702	182	1263	2621	179	2014	251	55	2240	81	434	117	2653	1230
	43%	43%	43%	43%	51%	44%	42%	34%	44%	57%	49%	43%	55%	46%	27%	46%	37%
					a				a	c			c	b		b	
Important (3.0)	4200	2332	1869	4078	122	1333	2867	248	2084	151	37	2460	55	439	221	2527	1673
	46%	46%	47%	47%	34%	46%	46%	47%	46%	34%	33%	47%	37%	46%	51%	44%	50%
				b								abd				a	
Not very important (2.0)	518	328	190	500	18	189	329	74	254	24	10	278	8	48	71	304	213
	6%	6%	5%	6%	5%	7%	5%	14%	6%	5%	9%	5%	6%	5%	16%	5%	6%
		b				b		b							a		a
Not important at all (1.0)	83	49	34	81	2	44	39	21	28	2	8	48	2	13	19	47	36
	1%	1%	1%	1%	1%	2%	1%	4%	1%	*	7%	1%	1%	1%	4%	1%	1%
						b		b			acd				a		
Don't know	362	192	171	329	33	47	316	5	187	10	1	172	1	19	8	183	180
	4%	4%	4%	4%	9%	2%	5%	1%	4%	2%	1%	3%	1%	2%	2%	3%	5%
					a		a		a								a
NETS																	
Net: Essential/ important	8084	4525	3559	7780	304	2596	5488	427	4098	402	92	4700	136	873	339	5180	2904
	89%	89%	90%	90%	85%	90%	89%	81%	90%	92%	83%	90%	92%	92%	78%	91%	87%
				b		b		a		b		b	b	b		b	
Net: Not important	601	377	224	581	20	233	368	95	282	26	18	327	10	61	91	351	250
	7%	7%	6%	7%	6%	8%	6%	18%	6%	6%	16%	6%	7%	6%	21%	6%	7%
		b				b		b			acd				a		a
Mean score	3.37	3.36	3.38	3.36	3.49	3.35	3.38	3.12	3.39	3.52	3.26	3.37	3.47	3.39	3.02	3.41	3.30
					a		a		a	bc			b	b		b	
Standard deviation	.64	.65	.62	.64	.63	.67	.62	.79	.63	.63	.91	.63	.67	.65	.79	.63	.64
Standard error	.01	.01	.01	.01	.04	.01	.01	.03	.01	.03	.09	.01	.06	.02	.04	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q8_5. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish are healthy and free from disease

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Essential	(4.0)	4994	601	789	876	887	808	1033	2207	2779	609	587	599	581	656	446	688	359	468
	55%	59%	54%	54%	56%	57%	54%	50%	60%	61%	59%	59%	57%	66%	45%	69%	36%	47%	
		bcf							a	fhi	fhi	fhi	fhi	abcdfhi	h	abcdfhi		h	
Important	(3.0)	3516	344	561	622	623	549	817	1889	1615	319	372	363	400	309	497	265	519	472
	39%	34%	38%	38%	39%	39%	42%	43%	35%	32%	37%	36%	39%	31%	50%	26%	52%	47%	
			a	a	a	a	abce	b		g	aeg	eg	aeg	g	abcdeg		abcdegi	abcdeg	
Not very important	(2.0)	249	45	71	57	33	20	23	154	94	35	19	30	23	22	21	25	52	22
	3%	4%	5%	3%	2%	1%	1%	4%	2%	3%	2%	3%	2%	2%	2%	2%	5%	2%	
		def	def	def	f			b		b							bcdefgi		
Not important at all	(1.0)	41	13	10	13	1	2	2	24	16	12	5	4	1	-	3	7	5	4
	*	1%	1%	1%	*	*	*	1%	*	1%	*	*	*	-	*	1%	*	*	
		def	def	def						cdefi	e	e			de	e	e	e	
Don't know		247	18	40	60	39	39	51	105	141	27	18	22	11	14	34	16	70	34
	3%	2%	3%	4%	2%	3%	3%	2%	3%	3%	2%	2%	1%	1%	3%	2%	7%	3%	
				ad						de					bdeg		abcdefgi	bdeg	
NETS																			
Net: Essential/ important		8510	944	1351	1498	1510	1357	1850	4096	4394	928	959	962	981	965	943	953	878	941
	94%	93%	92%	92%	95%	96%	96%	94%	95%	93%	96%	95%	97%	96%	94%	95%	87%	94%	
					abc	abc	abc		a	h	ah	h	acfhi	acfhi	h	ah		h	
Net: Not important		290	58	81	70	34	22	25	178	110	47	24	34	24	22	24	32	57	26
	3%	6%	6%	4%	2%	2%	1%	4%	2%	5%	2%	3%	2%	2%	2%	3%	6%	3%	
		def	def	def	f			b		bdefi							bcdefgi		
Mean score		3.53	3.53	3.49	3.51	3.55	3.57	3.54	3.47	3.59	3.56	3.57	3.56	3.55	3.64	3.43	3.66	3.32	3.45
					bc	bc	b		a	fhi	fhi	fhi	fhi	abcdfhi	h	abcdfhi		h	
Standard deviation		.58	.65	.63	.61	.54	.53	.53	.60	.55	.63	.56	.57	.55	.52	.55	.57	.60	.56
Standard error		.01	.02	.02	.02	.01	.01	.01	.01	.01	.02	.02	.02	.02	.02	.02	.02	.02	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q8_5. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish are healthy and free from disease

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Essential (4.0)	4994	2802	2192	4797	197	1581	3413	224	2578	263	66	2956	93	520	176	3259	1735	
	55%	55%	55%	55%	55%	55%	55%	43%	56%	60%	59%	57%	63%	55%	40%	57%	52%	
									a					b		b		
Important (3.0)	3516	1945	1572	3395	121	1131	2386	207	1738	144	33	2000	37	371	223	2153	1364	
	39%	38%	40%	39%	34%	39%	39%	39%	38%	33%	30%	38%	25%	39%	51%	38%	41%	
				b								ad			a		a	
Not very important (2.0)	249	176	72	240	9	122	127	72	105	22	7	111	15	33	25	162	86	
	3%	3%	2%	3%	2%	4%	2%	14%	2%	5%	6%	2%	10%	3%	6%	3%	3%	
		b				b		b		c	c		ac					
Not important at all (1.0)	41	31	10	41	-	25	16	17	14	2	4	18	1	16	8	33	8	
	*	1%	*	*	-	1%	*	3%	*	*	4%	*	1%	2%	2%	1%	*	
		b		b		b		b			ac					b		
Don't know	247	139	107	217	30	17	230	7	132	7	1	113	1	13	5	107	140	
	3%	3%	3%	2%	8%	1%	4%	1%	3%	2%	1%	2%	1%	1%	1%	2%	4%	
					a		a		a								a	
NETS																		
Net: Essential/ important	8510	4747	3764	8192	318	2712	5799	431	4316	407	99	4956	130	891	399	5412	3099	
	94%	93%	95%	94%	89%	94%	94%	82%	95%	93%	89%	95%	88%	94%	91%	95%	93%	
			a	b					a			abd				b		
Net: Not important	290	208	82	281	9	147	143	89	119	24	11	129	16	49	33	196	94	
	3%	4%	2%	3%	2%	5%	2%	17%	3%	5%	10%	2%	11%	5%	8%	3%	3%	
		b				b		b		c	c		ac					
Mean score	3.53	3.52	3.55	3.53	3.58	3.49	3.55	3.23	3.55	3.55	3.47	3.55	3.52	3.48	3.31	3.54	3.51	
			a				a		a					b		b		
Standard deviation	.58	.60	.55	.58	.55	.62	.55	.81	.56	.61	.77	.56	.71	.65	.67	.58	.57	
Standard error	.01	.01	.01	.01	.03	.01	.01	.04	.01	.03	.07	.01	.06	.02	.03	.01	.01	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q8_6. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish are slaughtered using a humane (i.e. quick and painless) method

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Essential (4.0)	4010 44%	481 47%	650 44%	723 44%	715 45%	631 45%	811 42%	1658 38%	2345 50%	467 47%	498 50%	501 49%	451 44%	464 46%	373 37%	567 57%	309 31%	382 38%
		f							a	fhi	dfhi	dfhi	fhi	fhi	h	abcdefhi		h
Important (3.0)	4043 45%	390 38%	628 43%	704 43%	696 44%	668 47%	956 50%	2175 50%	1858 40%	409 41%	422 42%	424 42%	481 47%	430 43%	534 53%	328 33%	516 51%	499 50%
			a	a	a	abc	abcd	b		g	g	g	abcg	g	abcdeg		abceg	abceg
Not very important (2.0)	472 5%	88 9%	108 7%	93 6%	64 4%	54 4%	64 3%	309 7%	160 3%	60 6%	43 4%	49 5%	34 3%	59 6%	42 4%	60 6%	70 7%	55 6%
		cdef	def	def				b		d				d		d	bcd	d
Not important at all (1.0)	121 1%	24 2%	23 2%	30 2%	24 2%	9 1%	11 1%	72 2%	49 1%	14 1%	14 1%	10 1%	18 2%	10 1%	10 1%	15 2%	19 2%	11 1%
		ef	ef	ef	ef			b										
Don't know	401 4%	37 4%	63 4%	79 5%	84 5%	55 4%	84 4%	166 4%	233 5%	52 5%	25 3%	34 3%	33 3%	38 4%	42 4%	32 3%	91 9%	54 5%
					a				a	bcdg					b		abcdefgi	bcdg
NETS																		
Net: Essential/ important	8053 89%	872 85%	1278 87%	1427 88%	1411 89%	1299 92%	1766 92%	3833 88%	4202 90%	876 87%	919 92%	925 91%	931 92%	894 89%	907 91%	894 89%	825 82%	881 88%
					ab	abcd	abcd		a	h	ahi	ahi	ahi	h	ah	h		h
Net: Not important	593 7%	112 11%	131 9%	123 8%	88 6%	64 4%	76 4%	381 9%	210 5%	75 7%	57 6%	59 6%	52 5%	69 7%	52 5%	75 7%	89 9%	66 7%
		cdef	def	def	f			b		df						df	bcd	
Mean score	3.38	3.35	3.35	3.37	3.40	3.41	3.39	3.29	3.47	3.40	3.44	3.44	3.39	3.40	3.32	3.49	3.22	3.32
					b	ab			a	fhi	fhi	fhi	fhi	fhi	h	adefhi		h
Standard deviation	.66	.74	.69	.68	.65	.60	.59	.67	.62	.68	.65	.64	.64	.65	.61	.68	.67	.64
Standard error	.01	.02	.02	.02	.02	.02	.01	.01	.01	.02	.02	.02	.02	.02	.02	.02	.02	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q8_6. How important or unimportant do you think each of the following elements are for good fish welfare?

Fish are slaughtered using a humane (i.e. quick and painless) method

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/ great amount	A little/ nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
		a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Essential (4.0)	4010 44%	2240 44%	1771 45%	3853 44%	157 44%	1316 46%	2694 44%	190 36%	2049 45%	227 52%	49 44%	2380 46%	78 53%	433 45%	113 26%	2717 48%	1293 39%
Important (3.0)	4043 45%	2261 44%	1782 45%	3917 45%	126 35%	1270 44%	2772 45%	237 45%	2024 44%	158 36%	34 31%	2315 45%	54 37%	426 45%	226 52%	2447 43%	1596 48%
Not very important (2.0)	472 5%	299 6%	173 4%	458 5%	14 4%	172 6%	300 5%	70 13%	228 5%	24 6%	9 8%	269 5%	11 8%	49 5%	65 15%	277 5%	195 6%
Not important at all (1.0)	121 1%	84 2%	37 1%	111 1%	10 3%	63 2%	58 1%	21 4%	63 1%	11 2%	7 6%	58 1%	4 3%	21 2%	23 5%	77 1%	44 1%
Don't know	401 4%	210 4%	190 5%	351 4%	50 14%	54 2%	347 6%	8 2%	202 4%	18 4%	12 11%	176 3%	- -	24 3%	10 2%	196 3%	205 6%
					a	a	a	a	a	d	acd	d					a
NETS																	
Net: Essential/ important	8053 89%	4501 88%	3552 90%	7770 89%	283 79%	2587 90%	5466 89%	427 81%	4073 89%	385 88%	83 75%	4695 90%	132 90%	859 90%	339 78%	5164 90%	2889 87%
Net: Not important	593 7%	383 8%	210 5%	570 7%	24 7%	235 8%	358 6%	91 17%	291 6%	35 8%	16 14%	327 6%	15 10%	70 7%	88 20%	354 6%	239 7%
Mean score	3.38	3.36	3.40	3.38	3.40	3.36	3.39	3.15	3.39	3.43	3.26	3.40	3.40	3.37	3.00	3.41	3.32
Standard deviation	.66	.68	.63	.65	.73	.70	.63	.80	.65	.72	.90	.64	.74	.69	.80	.65	.65
Standard error	.01	.01	.01	.01	.04	.01	.01	.04	.01	.04	.09	.01	.06	.02	.04	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q9_SUM. To what extent do you agree or disagree with each of the following statements?

SUMMARY TABLE

Base: All respondents

	Total						NETS			Mean
		Strongly agree	Tend to agree	Tend to disagree	Strongly disagree	Don't know	Agree	Disagree		
Fish are sentient	9047 100%	2062 23%	3854 43%	1207 13%	306 3%	1618 18%	5915 65%	1513 17%	3.03	
Fish feel negative emotions, e.g. fear	9047 100%	2068 23%	3800 42%	1078 12%	326 4%	1774 20%	5868 65%	1404 16%	3.05	
Fish feel positive emotions, e.g. pleasure	9047 100%	1439 16%	3521 39%	1437 16%	357 4%	2293 25%	4960 55%	1794 20%	2.89	
Fish are not intelligent	9047 100%	480 5%	1662 18%	3194 35%	2373 26%	1337 15%	2142 24%	5568 62%	2.03	
Fish do not feel pain	9047 100%	319 4%	859 9%	2505 28%	4078 45%	1286 14%	1178 13%	6583 73%	1.67	

Fish Welfare - Combined

Q9_TOP 2. To what extent do you agree or disagree with each of the following statements?

NET: AGREE SUMMARY

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Fish are sentient	5915	672	992	1057	1034	931	1229	2878	3024	430	745	713	500	727	798	668	570	765
	65%	66%	67%	65%	65%	66%	64%	66%	65%	43%	74%	70%	49%	73%	80%	67%	57%	76%
			f								acdgh	adh	a	adgh	abcdegh	adh	ad	acdgh
Fish feel negative emotions, e.g. fear	5868	699	997	1085	1004	903	1180	2855	2998	545	680	713	733	670	732	610	506	678
	65%	68%	68%	67%	63%	64%	61%	65%	65%	54%	68%	70%	72%	67%	73%	61%	50%	68%
		def	def	f							agh	agh	abeghi	agh	abeghi	ah		agh
Fish feel positive emotions, e.g. pleasure	4960	564	849	943	841	766	997	2330	2617	508	560	570	626	614	611	483	479	510
	55%	55%	58%	58%	53%	54%	52%	53%	56%	51%	56%	56%	62%	61%	61%	48%	48%	51%
			df	def					a		aghi	aghi	abcghi	abcghi	abcghi			
Fish are not intelligent	2142	309	424	424	349	276	361	1188	949	267	213	207	196	266	226	259	250	257
	24%	30%	29%	26%	22%	19%	19%	27%	20%	27%	21%	20%	19%	27%	23%	26%	25%	26%
		cdef	def	def	f			b		bcdf				bcdf	bcd	cd	bcd	
Fish do not feel pain	1178	167	264	263	166	139	179	681	492	150	100	148	126	139	120	134	134	126
	13%	16%	18%	16%	10%	10%	9%	16%	11%	15%	10%	15%	12%	14%	12%	13%	13%	13%
		def	def	def				b		b		b		b		b	b	
None of the above	1295	96	168	236	237	231	327	561	730	227	117	138	142	123	76	163	226	82
	14%	9%	11%	15%	15%	16%	17%	13%	16%	23%	12%	14%	14%	12%	8%	16%	22%	8%
				ab	ab	ab	abc		a	bcdefgi	fi	fi	fi	fi	fi	befi	bcdefgi	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q9_TOP 2. To what extent do you agree or disagree with each of the following statements?

NET: AGREE SUMMARY

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Fish are sentient	5915	3361	2554	5689	227	2139	3777	387	2975	332	86	3440	101	714	231	3941	1974
	65%	66%	65%	65%	64%	74%	61%	73%	65%	76%	77%	66%	69%	75%	53%	69%	59%
						b		b		c	c			b		b	
Fish feel negative emotions, e.g. fear	5868	3344	2524	5640	228	2100	3768	375	2969	340	90	3398	112	703	206	3942	1926
	65%	66%	64%	65%	64%	73%	61%	71%	65%	78%	81%	65%	76%	74%	47%	69%	58%
						b		b		c	c			b		b	
Fish feel positive emotions, e.g. pleasure	4960	2843	2117	4753	207	1897	3063	347	2496	307	85	2757	83	659	183	3410	1550
	55%	56%	54%	55%	58%	66%	50%	66%	55%	70%	77%	53%	57%	69%	42%	60%	46%
		b				b		b		cd	cd			b		b	
Fish are not intelligent	2142	1336	806	2076	66	863	1279	267	1068	115	29	1290	45	274	218	1392	750
	24%	26%	20%	24%	19%	30%	21%	51%	23%	26%	26%	25%	31%	29%	50%	24%	22%
		b		b		b		b						a		b	
Fish do not feel pain	1178	765	413	1151	27	639	539	235	531	92	33	631	37	222	146	785	394
	13%	15%	10%	13%	8%	22%	9%	45%	12%	21%	30%	12%	25%	23%	33%	14%	12%
		b		b		b		b		c	ac		c		a	b	
None of the above	1295	671	624	1228	66	203	1092	39	632	39	5	681	10	70	74	678	617
	14%	13%	16%	14%	19%	7%	18%	7%	14%	9%	4%	13%	7%	7%	17%	12%	19%
			a		a			a				abd		a		a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q9_1. To what extent do you agree or disagree with each of the following statements?

Fish do not feel pain

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Strongly agree (4.0)	319 4%	72 7%	88 6%	66 4%	38 2%	29 2%	24 1%	173 4%	145 3%	62 6%	23 2%	41 4%	23 2%	48 5%	31 3%	24 2%	35 3%	33 3%
		cdef	cdef	def	f			b		bcdfghi		bdg		bdfg				
Tend to agree (3.0)	859 9%	95 9%	176 12%	196 12%	127 8%	110 8%	155 8%	507 12%	348 7%	88 9%	77 8%	107 10%	103 10%	91 9%	90 9%	110 11%	99 10%	93 9%
			adef	adef				b				b			b			
Tend to disagree (2.0)	2505 28%	285 28%	362 25%	394 24%	455 29%	407 29%	601 31%	1251 29%	1251 27%	315 31%	258 26%	236 23%	287 28%	206 21%	338 34%	274 27%	236 23%	355 35%
		c			bc	bc	bc			bceh	e		ceh		bodegh	ceh		bcdegh
Strongly disagree (1.0)	4078 45%	488 48%	695 47%	762 47%	743 47%	632 45%	760 39%	1855 42%	2212 48%	369 37%	514 51%	475 47%	494 49%	517 52%	420 42%	415 41%	450 45%	425 42%
		f	f	f	f	f		a			acfg	afg	afgi	acfg	a	a	a	a
Don't know	1286 14%	81 8%	151 10%	210 13%	220 14%	239 17%	386 20%	593 14%	689 15%	169 17%	129 13%	159 16%	109 11%	138 14%	122 12%	178 18%	185 18%	95 10%
			a	ab	ab	abcd	abcde			bdfi	i	dfi		di		bdefi	bdefi	
NETS																		
Net: Agree	1178 13%	167 16%	264 18%	263 16%	166 10%	139 10%	179 9%	681 16%	492 11%	150 15%	100 10%	148 15%	126 12%	139 14%	120 12%	134 13%	134 13%	126 13%
		def	def	def				b		b		b		b		b	b	
Net: Disagree	6583 73%	773 76%	1057 72%	1156 71%	1197 76%	1039 73%	1361 71%	3106 71%	3463 75%	683 68%	772 77%	711 70%	781 77%	724 72%	758 76%	689 69%	686 68%	780 78%
		bcf			bcf			a			acegh		acegh	ah	acgh			acegh
Mean score	1.67	1.74	1.74	1.70	1.60	1.61	1.64	1.74	1.60	1.81	1.55	1.67	1.62	1.62	1.69	1.69	1.66	1.71
		def	def	de				b		bcdefghi		b		b	bd	b	b	bde
Standard deviation	.83	.93	.93	.88	.77	.76	.73	.86	.80	.90	.76	.87	.78	.88	.79	.81	.85	.79
Standard error	.01	.03	.03	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q9_1. To what extent do you agree or disagree with each of the following statements?

Fish do not feel pain

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Strongly agree (4.0)	319 4%	230 5%	89 2%	311 4%	8 2%	201 7%	118 2%	102 19%	128 3%	36 8%	14 13%	152 3%	12 8%	93 10%	44 10%	249 4%	70 2%
Tend to agree (3.0)	859 9%	535 11%	324 8%	840 10%	19 5%	438 15%	421 7%	132 25%	403 9%	56 13%	19 17%	479 9%	25 17%	129 14%	102 23%	535 9%	324 10%
Tend to disagree (2.0)	2505 28%	1372 27%	1133 29%	2441 28%	64 18%	750 26%	1754 28%	143 27%	1228 27%	87 20%	18 16%	1532 29%	34 23%	191 20%	157 36%	1486 26%	1019 31%
Strongly disagree (1.0)	4078 45%	2334 46%	1744 44%	3879 45%	199 56%	1290 45%	2788 45%	125 24%	2209 48%	231 53%	58 52%	2345 45%	67 46%	468 49%	90 21%	2797 49%	1282 38%
Don't know	1286 14%	622 12%	664 17%	1219 14%	67 19%	196 7%	1090 18%	24 5%	598 13%	28 6%	2 2%	691 13%	8 5%	72 8%	45 10%	647 11%	639 19%
NETS																	
Net: Agree	1178 13%	765 15%	413 10%	1151 13%	27 8%	639 22%	539 9%	235 45%	531 12%	92 21%	33 30%	631 12%	37 25%	222 23%	146 33%	785 14%	394 12%
Net: Disagree	6583 73%	3706 73%	2877 73%	6320 73%	263 74%	2041 71%	4542 74%	268 51%	3438 75%	318 73%	76 68%	3877 75%	102 69%	659 69%	247 56%	4282 75%	2301 69%
Mean score	1.67	1.70 b	1.62	1.68 b	1.44	1.83 b	1.58	2.42 b	1.61	1.75 c	1.90 c	1.65	1.87 c	1.83	2.26 a	1.65	1.70 a
Standard deviation	.83	.87	.77	.83	.74	.96	.74	1.07	.80	.99	1.11	.80	1.00	1.03	.94	.86	.78
Standard error	.01	.01	.01	.01	.04	.02	.01	.05	.01	.05	.11	.01	.09	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q9_2. To what extent do you agree or disagree with each of the following statements?

Fish feel negative emotions, e.g. fear

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Strongly agree	(4.0)	2068	281	396	373	366	293	359	923	1134	206	249	247	254	323	247	227	140	174
		23%	28%	27%	23%	23%	21%	19%	21%	24%	21%	25%	24%	25%	32%	25%	23%	14%	17%
			cdef	cdef	f	f			a		h	ahi	ahi	ahi	abcdfghi	ahi	hi		h
Tend to agree	(3.0)	3800	418	601	711	638	610	821	1932	1863	340	431	466	479	347	484	383	366	504
		42%	41%	41%	44%	40%	43%	43%	44%	40%	34%	43%	46%	47%	35%	48%	38%	36%	50%
									b			aegh	aegh	aegh	abegh	a		abcegh	
Tend to disagree	(2.0)	1078	151	194	185	175	160	214	584	493	145	112	80	106	93	115	113	166	149
		12%	15%	13%	11%	11%	11%	11%	13%	11%	14%	11%	8%	10%	9%	12%	11%	16%	15%
			cdef						b		bcdeg		c		c	c	c	bcdefg	bcdefg
Strongly disagree	(1.0)	326	40	59	65	58	46	59	186	140	46	35	18	29	40	22	41	65	31
		4%	4%	4%	4%	4%	3%	3%	4%	3%	5%	3%	2%	3%	4%	2%	4%	6%	3%
									b		cdf		c		cf		cf	bcdefgi	c
Don't know		1774	131	222	293	346	309	473	754	1013	267	174	208	148	199	132	237	268	142
		20%	13%	15%	18%	22%	22%	25%	17%	22%	27%	17%	20%	15%	20%	13%	24%	27%	14%
					ab	abc	abc	abc		a	bcdefi	f	dfi		dfi		bdefi	bcdefi	
NETS																			
Net: Agree	5868	699	997	1085	1004	903	1180	2855	2998	545	680	713	733	670	732	610	506	678	
	65%	68%	68%	67%	63%	64%	61%	65%	65%	54%	68%	70%	72%	67%	73%	61%	50%	68%	
		def	def	f							agh	agh	abeghi	agh	abeghi	ah		agh	
Net: Disagree	1404	190	253	251	233	205	273	770	634	190	147	98	135	133	137	154	231	180	
	16%	19%	17%	15%	15%	14%	14%	18%	14%	19%	15%	10%	13%	13%	14%	15%	23%	18%	
		cdef	ef					b		bcdefg		c		c	c	c	abcdefgi	bcdef	
Mean score	3.05	3.06	3.07	3.04	3.06	3.04	3.02	2.99	3.10	2.96	3.08	3.16	3.10	3.19	3.10	3.04	2.79	2.96	
									a		h	ahi	abghi	ahi	abdfghi	ahi	ahi	h	
Standard deviation	.78	.81	.81	.78	.79	.76	.75	.79	.77	.85	.77	.68	.73	.83	.71	.81	.85	.72	
Standard error	.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.02	.02	.03	.02	.03	.03	.02	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q9_2. To what extent do you agree or disagree with each of the following statements?

Fish feel negative emotions, e.g. fear

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Strongly agree (4.0)	2068	1223	845	1946	123	871	1198	166	1057	154	54	1143	47	319	72	1528	540
	23%	24%	21%	22%	34%	30%	19%	32%	23%	35%	48%	22%	32%	33%	16%	27%	16%
		b			a	b		b		c	acd		c	b		b	
Tend to agree (3.0)	3800	2121	1678	3695	105	1230	2570	209	1912	186	36	2256	64	384	134	2414	1386
	42%	42%	42%	43%	29%	43%	42%	40%	42%	43%	33%	43%	44%	40%	31%	42%	42%
				b								b		b			
Tend to disagree (2.0)	1078	645	434	1049	29	384	694	79	566	40	8	648	13	111	121	647	431
	12%	13%	11%	12%	8%	13%	11%	15%	12%	9%	7%	12%	9%	12%	28%	11%	13%
		b		b		b						a			a		a
Strongly disagree (1.0)	326	199	127	314	12	128	198	39	160	18	10	182	6	43	51	188	138
	4%	4%	3%	4%	3%	4%	3%	7%	4%	4%	9%	4%	4%	5%	12%	3%	4%
						b		b			ac			a		a	
Don't know	1774	905	869	1686	89	263	1511	34	872	40	3	970	16	96	59	936	838
	20%	18%	22%	19%	25%	9%	24%	6%	19%	9%	3%	19%	11%	10%	13%	16%	25%
			a		a		a		a	b		abd	b			a	
NETS																	
Net: Agree	5868	3344	2524	5640	228	2100	3768	375	2969	340	90	3398	112	703	206	3942	1926
	65%	66%	64%	65%	64%	73%	61%	71%	65%	78%	81%	65%	76%	74%	47%	69%	58%
				b		b		b		c	c		c	b		b	
Net: Disagree	1404	844	560	1364	41	512	893	118	726	58	18	830	19	154	172	836	569
	16%	17%	14%	16%	11%	18%	14%	22%	16%	13%	16%	16%	13%	16%	39%	15%	17%
		b		b		b		b						a		a	
Mean score	3.05	3.04	3.05	3.04	3.26	3.09	3.02	3.02	3.05	3.20	3.24	3.03	3.17	3.14	2.60	3.11	2.93
					a	b				c	c		c	b		b	
Standard deviation	.78	.80	.76	.78	.82	.82	.76	.90	.78	.79	.95	.77	.79	.83	.95	.78	.78
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.09	.01	.07	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q9_3. To what extent do you agree or disagree with each of the following statements?

Fish feel positive emotions, e.g. pleasure

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Strongly agree	(4.0)	1439	198	293	289	259	197	203	588	846	170	168	175	176	246	141	143	111	110
		16%	19%	20%	18%	16%	14%	11%	13%	18%	17%	17%	17%	17%	25%	14%	14%	11%	11%
			def	def	ef	f	f		a	hi	hi	hi	fhi	abcdfghi	hi	hi			
Tend to agree	(3.0)	3521	366	556	654	582	569	794	1742	1771	338	392	395	450	368	470	340	368	400
		39%	36%	38%	40%	37%	40%	41%	40%	38%	34%	39%	39%	44%	37%	47%	34%	37%	40%
					ad	a	abd			ag	ag	ag	abceghi	abceghi			ag		
Tend to disagree	(2.0)	1437	204	264	251	234	201	282	802	633	158	165	121	141	122	147	165	179	239
		16%	20%	18%	15%	15%	14%	15%	18%	14%	16%	16%	12%	14%	12%	15%	17%	18%	24%
			cdef	def				b		ce	ce				ce		cde	abcdefgh	
Strongly disagree	(1.0)	357	53	67	63	58	59	58	202	151	30	41	34	37	39	30	45	62	39
		4%	5%	5%	4%	4%	4%	3%	5%	3%	3%	4%	3%	4%	4%	3%	4%	6%	4%
			f	f				b									abcdefi		
Don't know		2293	199	293	371	450	392	589	1045	1243	306	235	293	213	227	213	308	285	213
		25%	20%	20%	23%	28%	28%	31%	24%	27%	31%	23%	29%	21%	23%	21%	31%	28%	21%
					ab	abc	abc	abc		a	bdefi		bdefi			bdefi	bdefi		
NETS																			
Net: Agree		4960	564	849	943	841	766	997	2330	2617	508	560	570	626	614	611	483	479	510
		55%	55%	58%	58%	53%	54%	52%	53%	56%	51%	56%	56%	62%	61%	61%	48%	48%	51%
				df	def				a		aghi	aghi	abcghi	abcghi	abcghi				
Net: Disagree		1794	258	330	314	292	260	340	1005	784	189	206	154	177	161	177	210	241	278
		20%	25%	22%	19%	18%	18%	18%	23%	17%	19%	21%	15%	17%	16%	18%	21%	24%	28%
			cdef	cdef				b		c	ce				cde	acdef	abcdefg		
Mean score		2.89	2.86	2.91	2.93	2.92	2.88	2.85	2.81	2.97	2.93	2.90	2.98	2.95	3.06	2.92	2.84	2.73	2.74
					f	f			a	ghi	hi	bghi	ghi	abdfghi	ghi	hi			
Standard deviation		.79	.85	.83	.79	.80	.78	.72	.79	.78	.80	.80	.77	.76	.82	.72	.82	.82	.76
Standard error		.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q9_3. To what extent do you agree or disagree with each of the following statements?

Fish feel positive emotions, e.g. pleasure

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	a	b	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Strongly agree (4.0)	1439 16%	900 18%	539 14%	1346 15%	93 26%	680 24%	758 12%	147 28%	753 16%	139 32%	51 46%	734 14%	35 24%	249 26%	65 15%	1089 19%	349 10%
		b		a		b		b		c	acd		c	b		b	
Tend to agree (3.0)	3521 39%	1943 38%	1578 40%	3407 39%	114 32%	1216 42%	2305 37%	200 38%	1743 38%	168 38%	34 31%	2023 39%	48 33%	410 43%	118 27%	2321 41%	1200 36%
		b		b		b								b		b	
Tend to disagree (2.0)	1437 16%	876 17%	561 14%	1399 16%	38 11%	480 17%	957 16%	113 21%	763 17%	51 12%	10 9%	909 17%	26 18%	131 14%	120 28%	861 15%	576 17%
		b		b				b				ab	ab		a		a
Strongly disagree (1.0)	357 4%	202 4%	155 4%	341 4%	16 4%	124 4%	233 4%	26 5%	176 4%	16 4%	9 8%	225 4%	7 5%	37 4%	64 15%	207 4%	150 4%
											a			a		a	
Don't know	2293 25%	1173 23%	1121 28%	2197 25%	96 27%	375 13%	1918 31%	41 8%	1132 25%	64 15%	7 6%	1307 25%	30 20%	126 13%	70 16%	1236 22%	1057 32%
			a				a		a	b		ab	b			a	
NETS																	
Net: Agree	4960 55%	2843 56%	2117 54%	4753 55%	207 58%	1897 66%	3063 50%	347 66%	2496 55%	307 70%	85 77%	2757 53%	83 57%	659 69%	183 42%	3410 60%	1550 46%
		b				b		b		cd	cd			b		b	
Net: Disagree	1794 20%	1078 21%	716 18%	1740 20%	54 15%	603 21%	1190 19%	139 26%	939 21%	66 15%	19 17%	1134 22%	33 23%	168 18%	184 42%	1067 19%	726 22%
		b		b				b				a	a		a		a
Mean score	2.89	2.90	2.88	2.89	3.09	2.98	2.84	2.96	2.89	3.15	3.22	2.84	2.96	3.05	2.50	2.96	2.77
					a	b				cd	cd			b		b	
Standard deviation	.79	.81	.77	.79	.86	.81	.77	.87	.80	.81	.94	.79	.88	.80	.98	.79	.79
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.09	.01	.08	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q9_4. To what extent do you agree or disagree with each of the following statements?

Fish are sentient
Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Strongly agree (4.0)	2062 23%	271 27%	379 26%	396 24%	379 24%	285 20%	350 18%	928 21%	1128 24%	134 13%	272 27%	248 24%	124 12%	358 36%	334 33%	260 26%	143 14%	190 19%
		ef	ef	ef	ef				a		adhi	adhi		abcdghi	abcdghi	adhi		adh
Tend to agree (3.0)	3854 43%	401 39%	613 42%	660 41%	655 41%	646 46%	878 46%	1950 45%	1896 41%	296 29%	473 47%	465 46%	376 37%	369 37%	464 46%	408 41%	426 42%	576 58%
						abcd	abcd	b			adegh	adeg	a	a	adeg	a	ade	abcdefgh
Tend to disagree (2.0)	1207 13%	172 17%	229 16%	221 14%	179 11%	164 12%	241 13%	667 15%	537 12%	151 15%	94 9%	123 12%	196 19%	105 10%	87 9%	130 13%	189 19%	133 13%
		cdef	def					b		bcef		bf	abcefgi			bf	abcefgi	bef
Strongly disagree (1.0)	306 3%	34 3%	52 4%	63 4%	55 3%	53 4%	50 3%	168 4%	136 3%	39 4%	52 5%	19 2%	64 6%	30 3%	22 2%	26 3%	38 4%	16 2%
				f				b		cfi	cefgi		acefghi	i			cfi	
Don't know	1618 18%	142 14%	199 14%	287 18%	315 20%	268 19%	406 21%	666 15%	948 20%	383 38%	110 11%	164 16%	256 25%	139 14%	95 9%	177 18%	208 21%	87 9%
				ab	ab	ab	abc		a	bcdefghi		bfi	bcefgi	fi		befi	bcefi	
NETS																		
Net: Agree	5915 65%	672 66%	992 67%	1057 65%	1034 65%	931 66%	1229 64%	2878 66%	3024 65%	430 43%	745 74%	713 70%	500 49%	727 73%	798 80%	668 67%	570 57%	765 76%
			f								acdgh	adh	a	adgh	abcdegh	adh	ad	acdgh
Net: Disagree	1513 17%	206 20%	281 19%	284 17%	234 15%	218 15%	291 15%	835 19%	673 14%	191 19%	146 15%	142 14%	260 26%	135 13%	109 11%	156 16%	227 23%	149 15%
		def	def	d				b		bcefgi	f	f	abcefgi			f	abcefgi	f
Mean score	3.03	3.04	3.04	3.04	3.07 f	3.01	3.01	2.98	3.09 a	2.85 d	3.08 adh	3.10 adhi	2.74	3.22 abcdghi	3.22 abcdghi	3.09 adhi	2.85 d	3.03 adh
Standard deviation	.78	.81	.80	.80	.78	.76	.72	.78	.77	.83	.80	.72	.83	.79	.71	.77	.77	.65
Standard error	.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.02	.03	.03	.02	.03	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q9_4. To what extent do you agree or disagree with each of the following statements?

Fish are sentient

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Strongly agree (4.0)	2062	1266	795	1947	114	904	1158	179	1088	164	52	1121	43	313	74	1489	573	
	23%	25%	20%	22%	32%	31%	19%	34%	24%	38%	47%	22%	29%	33%	17%	26%	17%	
		b		a		b		b		c	cd		c	b		b		
Tend to agree (3.0)	3854	2095	1759	3741	112	1234	2619	208	1887	168	34	2319	58	401	156	2452	1401	
	43%	41%	44%	43%	31%	43%	42%	39%	41%	38%	31%	45%	40%	42%	36%	43%	42%	
		a		b		a		a		a		ab		b		a		
Tend to disagree (2.0)	1207	715	492	1168	40	402	806	90	626	44	12	715	22	118	109	709	498	
	13%	14%	12%	13%	11%	14%	13%	17%	14%	10%	11%	14%	15%	12%	25%	12%	15%	
		b		a		b		b		b		a		a		a		
Strongly disagree (1.0)	306	194	112	297	9	124	182	26	169	13	6	175	5	36	40	197	109	
	3%	4%	3%	3%	2%	4%	3%	5%	4%	3%	5%	3%	4%	4%	9%	3%	3%	
		b		a		b		a		a		ab		a		a		
Don't know	1618	823	795	1536	82	211	1407	25	798	49	7	868	19	85	57	867	752	
	18%	16%	20%	18%	23%	7%	23%	5%	17%	11%	6%	17%	13%	9%	13%	15%	23%	
		a		a		a		a		a		ab		a		a		
NETS																		
Net: Agree	5915	3361	2554	5689	227	2139	3777	387	2975	332	86	3440	101	714	231	3941	1974	
	65%	66%	65%	65%	64%	74%	61%	73%	65%	76%	77%	66%	69%	75%	53%	69%	59%	
		b		b		b		b		c	c			b		b		
Net: Disagree	1513	910	604	1465	49	526	988	115	794	56	18	890	27	153	149	906	607	
	17%	18%	15%	17%	14%	18%	16%	22%	17%	13%	16%	17%	18%	16%	34%	16%	18%	
		b		a		b		b		a		a		a		a		
Mean score	3.03	3.04	3.03	3.03	3.21	3.10	3.00	3.08	3.03	3.25	3.27	3.01	3.08	3.14	2.70	3.08	2.94	
					a	b				cd	c			b		b		
Standard deviation	.78	.80	.74	.78	.80	.82	.75	.86	.80	.78	.88	.77	.82	.80	.90	.78	.76	
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.09	.01	.07	.03	.05	.01	.02	

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q9_5. To what extent do you agree or disagree with each of the following statements?

Fish are not intelligent

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Strongly agree (4.0)	480 5%	92 9%	125 9%	99 6%	63 4%	48 3%	52 3%	268 6%	211 5%	80 8%	44 4%	52 5%	39 4%	72 7%	49 5%	48 5%	49 5%	47 5%
		cdef	cdef	def	f			b		bcdgghi				bdfghi				
Tend to agree (3.0)	1662 18%	217 21%	299 20%	325 20%	285 18%	228 16%	309 16%	920 21%	738 16%	188 19%	169 17%	156 15%	157 15%	195 19%	177 18%	210 21%	201 20%	210 21%
		def	ef	ef				b		cd				cd		bcd	cd	bcd
Tend to disagree (2.0)	3194 35%	376 37%	503 34%	510 31%	539 34%	537 38%	729 38%	1579 36%	1607 35%	359 36%	353 35%	323 32%	350 34%	335 33%	399 40%	336 34%	297 30%	442 44%
		c				bcd	bcd			h	h		h		bodegh			abcdegh
Strongly disagree (1.0)	2373 26%	214 21%	372 25%	471 29%	454 29%	377 27%	484 25%	1069 24%	1299 28%	212 21%	313 31%	335 33%	375 37%	288 29%	211 21%	203 20%	247 25%	188 19%
			a	abf	abf	a	a		a		afghi	aefghi	abefghi	afghi			gi	
Don't know	1337 15%	122 12%	173 12%	223 14%	240 15%	227 16%	352 18%	543 12%	790 17%	164 16%	122 12%	152 15%	96 9%	112 11%	165 16%	203 20%	211 21%	113 11%
					ab	ab	abcd		a	bdei	d	dei			bdei	abcdefi	abcdefi	
NETS																		
Net: Agree	2142 24%	309 30%	424 29%	424 26%	349 22%	276 19%	361 19%	1188 27%	949 20%	267 27%	213 21%	207 20%	196 19%	266 27%	226 23%	259 26%	250 25%	257 26%
		cdef	def	def	f			b		bcdf				bcdf		bcd	cd	bcd
Net: Disagree	5568 62%	590 58%	875 59%	981 60%	994 63%	915 65%	1213 63%	2648 60%	2906 63%	571 57%	666 67%	658 65%	724 71%	623 62%	610 61%	539 54%	545 54%	631 63%
					a	abc	ab		a		aefgh	agh	abcefgghi	agh	gh			agh
Mean score	2.03	2.21	2.14	2.04	1.97	1.95	1.95	2.10	1.96	2.16	1.94	1.91	1.85	2.06	2.08	2.13	2.06	2.13
		cdef	cdef	def				b		bcdeh	d			bcd	bcd	bcd	bcd	bcd
Standard deviation	.88	.92	.94	.92	.86	.82	.80	.89	.86	.91	.86	.89	.85	.93	.83	.86	.90	.80
Standard error	.01	.03	.03	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q9_5. To what extent do you agree or disagree with each of the following statements?

Fish are not intelligent

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Strongly agree (4.0)	480 5%	325 6%	155 4%	464 5%	16 4%	266 9%	214 3%	119 23%	206 5%	40 9%	16 15%	264 5%	19 13%	99 10%	74 17%	338 6%	142 4%
		b				b		b		c	c		c		a	b	
Tend to agree (3.0)	1662 18%	1011 20%	651 16%	1612 19%	50 14%	597 21%	1065 17%	149 28%	862 19%	75 17%	13 12%	1026 20%	26 18%	175 18%	144 33%	1054 18%	608 18%
		b		b		b		b				b			a		
Tend to disagree (2.0)	3194 35%	1738 34%	1457 37%	3099 36%	95 27%	980 34%	2214 36%	157 30%	1580 35%	134 31%	25 22%	1917 37%	47 32%	276 29%	129 30%	1986 35%	1208 36%
			a	b				a				ab					
Strongly disagree (1.0)	2373 26%	1345 26%	1029 26%	2250 26%	123 34%	868 30%	1506 24%	87 17%	1258 28%	153 35%	53 48%	1294 25%	46 31%	323 34%	57 13%	1641 29%	732 22%
				a		b		a		c	acd			b		b	
Don't know	1337 15%	676 13%	662 17%	1265 15%	73 20%	165 6%	1172 19%	15 3%	660 14%	36 8%	4 4%	697 13%	9 6%	80 8%	33 7%	694 12%	643 19%
			a		a		a		a			abd					a
NETS																	
Net: Agree	2142 24%	1336 26%	806 20%	2076 24%	66 19%	863 30%	1279 21%	267 51%	1068 23%	115 26%	29 26%	1290 25%	45 31%	274 29%	218 50%	1392 24%	750 22%
		b		b		b		b							a	b	
Net: Disagree	5568 62%	3082 61%	2485 63%	5349 62%	218 61%	1848 64%	3720 60%	244 46%	2838 62%	287 66%	78 70%	3211 62%	93 63%	599 63%	187 43%	3627 63%	1940 58%
			a			b		a						b		b	
Mean score	2.03	2.07 b	1.98	2.04 b	1.86	2.10 b	2.00	2.58 b	2.00	2.00	1.93	2.06	2.14	2.06	2.58 a	2.02	2.06 a
Standard deviation	.88	.91	.84	.88	.90	.96	.83	1.02	.87	.98	1.11	.86	1.03	1.01	.95	.90	.84
Standard error	.01	.01	.01	.01	.05	.02	.01	.05	.01	.05	.11	.01	.09	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q10_SUM. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

SUMMARY TABLE

Base: All respondents

	Total	Most negative	2nd most negative	3rd most negative	Don't know	Not selected in top 3	NETS	
							Top 3	Mean
Dirty water	9047 100%	4052 45%	1787 20%	1046 12%	661 7%	1500 17%	6886 76%	1.56
Slaughter without stunning (i.e. fish are conscious when killed)	9047 100%	1099 12%	1230 14%	1286 14%	661 7%	4771 53%	3615 40%	2.05
Overcrowding	9047 100%	862 10%	1230 14%	1219 13%	661 7%	5075 56%	3311 37%	2.11
Being restricted in their ability to express natural behaviours	9047 100%	714 8%	1125 12%	1376 15%	661 7%	5171 57%	3215 36%	2.21
Periods of food deprivation	9047 100%	542 6%	1143 13%	1434 16%	661 7%	5267 58%	3119 34%	2.29
Being temporarily taken out of water	9047 100%	688 8%	962 11%	992 11%	661 7%	5745 63%	2641 29%	2.12
Being in a barren environment	9047 100%	429 5%	910 10%	1033 11%	661 7%	6015 66%	2371 26%	2.25

Fish Welfare - Combined

Q10_TOP 3. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

NET: TOP 3 SUMMARY

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Dirty water	6886	739	1066	1204	1218	1122	1536	3413	3456	688	799	651	809	794	773	790	741	840
	76%	72%	72%	74%	77%	79%	80%	78%	74%	69%	80%	64%	80%	79%	77%	79%	74%	84%
				abc	abc	abcd		b		c	ach		ach	ach	ac	ach	ac	abcdefgh
Slaughter without stunning (i.e. fish are conscious when killed)	3615	429	603	603	652	564	764	1540	2067	380	527	497	462	278	449	243	387	392
	40%	42%	41%	37%	41%	40%	40%	35%	45%	38%	53%	49%	46%	28%	45%	24%	39%	39%
		c	c		c				a	eg	defghi	aeghi	aeghi		aeghi		eg	eg
Overcrowding	3311	398	563	624	589	474	664	1708	1596	412	395	421	414	235	419	311	313	390
	37%	39%	38%	38%	37%	33%	34%	39%	34%	41%	39%	41%	41%	24%	42%	31%	31%	39%
		ef	ef	ef	e			b		egh	egh	egh	egh		egh	e	e	egh
Being restricted in their ability to express natural behaviours	3215	364	507	613	559	527	644	1551	1654	316	503	337	284	248	285	597	407	238
	36%	36%	34%	38%	35%	37%	33%	35%	36%	32%	50%	33%	28%	25%	28%	60%	41%	24%
				f	f					ei	acdefhi	defi	i		i	abcdefhi	acdefi	
Periods of food deprivation	3119	405	526	558	532	476	621	1488	1625	360	207	352	371	440	351	421	279	337
	34%	40%	36%	34%	34%	34%	32%	34%	35%	36%	21%	35%	37%	44%	35%	42%	28%	34%
		bcdef	f							bh		bh	bh	abcdfhi	bh	abcdfhi	b	bh
Being temporarily taken out of water	2641	306	442	448	452	403	591	1261	1375	273	256	332	329	522	164	156	313	297
	29%	30%	30%	28%	29%	28%	31%	29%	30%	27%	26%	33%	32%	52%	16%	16%	31%	30%
						c				fg	fg	abfg	abfg	abcdfghi			bfg	bfg
Being in a barren environment	2371	240	409	446	416	380	481	1300	1067	324	109	182	215	304	366	275	243	353
	26%	24%	28%	27%	26%	27%	25%	30%	23%	32%	11%	18%	21%	30%	37%	27%	24%	35%
		a	a	a				b		bcdgh		b	b	bcdh	abcdedgh	bcd	bc	bcdegh
Don't know	661	60	101	129	110	102	158	292	364	85	69	94	55	60	65	70	110	52
	7%	6%	7%	8%	7%	7%	8%	7%	8%	8%	7%	9%	5%	6%	7%	7%	11%	5%
				a			a			dei		defi					bdefgi	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q10_TOP 3. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

NET: TOP 3 SUMMARY

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Dirty water	6886	3855	3031	6641	245	2165	4721	333	3522	307	68	4107	107	718	317	4272	2614
	76%	76%	77%	76%	69%	75%	76%	63%	77%	70%	61%	79%	73%	75%	72%	75%	78%
				b				a				ab				a	
Slaughter without stunning (i.e. fish are conscious when killed)	3615	2030	1585	3448	167	1176	2439	209	1821	211	55	2058	71	426	132	2481	1134
	40%	40%	40%	40%	47%	41%	40%	40%	40%	48%	49%	40%	48%	45%	30%	43%	34%
				a						c	c		c	b		b	
Overcrowding	3311	1967	1344	3205	106	1062	2250	203	1764	149	44	1981	47	332	184	2127	1184
	37%	39%	34%	37%	30%	37%	36%	38%	39%	34%	39%	38%	32%	35%	42%	37%	36%
		b		b										a			
Being restricted in their ability to express natural behaviours	3215	1842	1373	3087	127	1002	2212	192	1650	151	47	1915	39	333	154	2002	1213
	36%	36%	35%	36%	36%	35%	36%	36%	36%	34%	42%	37%	26%	35%	35%	35%	36%
											d	d					
Periods of food deprivation	3119	1779	1339	3021	98	1008	2111	195	1585	145	35	1812	64	330	180	2002	1117
	34%	35%	34%	35%	27%	35%	34%	37%	35%	33%	32%	35%	43%	35%	41%	35%	34%
				b									ac	a			
Being temporarily taken out of water	2641	1512	1129	2530	111	901	1740	204	1308	143	32	1481	52	323	136	1722	919
	29%	30%	29%	29%	31%	31%	28%	39%	29%	33%	29%	28%	35%	34%	31%	30%	28%
				b		b		b							b		
Being in a barren environment	2371	1359	1012	2280	91	896	1475	182	1177	108	37	1383	42	271	153	1511	861
	26%	27%	26%	26%	25%	31%	24%	35%	26%	25%	33%	27%	29%	28%	35%	26%	26%
				b		b		b						a			
Don't know	661	313	349	619	42	139	522	21	292	33	5	286	7	42	19	342	319
	7%	6%	9%	7%	12%	5%	8%	4%	6%	8%	5%	6%	5%	4%	4%	6%	10%
			a	a		a		a								a	

Columns Tested: a, b - a, b - a, b - a, b - a, b, c, d - a, b - a, b

Fish Welfare - Combined

Q10_1. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Dirty water

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	4052 45%	420 41%	608 41%	675 41%	717 45%	701 49%	931 48%	2074 47%	1969 42%	348 35%	503 50%	339 33%	486 48%	445 44%	483 48%	465 46%	452 45%	531 53%
					abc	abcd	abc	b			aceh		ac	ac	ac	ac	ac	ac
2nd most negative (2.0)	1787 20%	189 19%	293 20%	321 20%	316 20%	287 20%	380 20%	839 19%	943 20%	202 20%	197 20%	193 19%	199 20%	222 22%	185 18%	209 21%	182 18%	199 20%
														fh				
3rd most negative (3.0)	1046 12%	130 13%	166 11%	208 13%	185 12%	133 9%	225 12%	500 11%	545 12%	139 14%	100 10%	118 12%	124 12%	127 13%	105 11%	115 12%	107 11%	111 11%
		e		e	e		e			b								
Don't know	661 7%	60 6%	101 7%	129 8%	110 7%	102 7%	158 8%	292 7%	364 8%	85 8%	69 7%	94 9%	55 5%	60 6%	65 7%	70 7%	110 11%	52 5%
				a			a		a	dei		defi					bdefgi	
Not selected in top 3	1500 17%	221 22%	306 21%	294 18%	254 16%	193 14%	231 12%	674 15%	824 18%	229 23%	133 13%	273 27%	152 15%	147 15%	162 16%	141 14%	154 15%	109 11%
		cdef	def	ef	f				a	bdefghi		abdefghi	i	i	i	i	i	
NETS																		
Net: Top 3	6886 76%	739 72%	1066 72%	1204 74%	1218 77%	1122 79%	1536 80%	3413 78%	3456 74%	688 69%	799 80%	651 64%	809 80%	794 79%	773 77%	790 79%	741 74%	840 84%
					abc	abc	abcd	b		c	ach		ach	ach	ac	ach	ac	ac
Mean score	1.56	1.61	1.59	1.61	1.56	1.49	1.54	1.54	1.59	1.70	1.50	1.66	1.55	1.60	1.51	1.56	1.53	1.50
		ef	e	ef	e			a		bdefghi		bdfghi		bfi				
Standard deviation	.74	.77	.74	.76	.74	.70	.74	.74	.75	.78	.71	.77	.74	.75	.72	.73	.73	.72
Standard error	.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q10_1. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Dirty water

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Most negative	(1.0) 4052	2222	1830	3920	132	1233	2820	162	2060	156	32	2464	63	417	170	2438	1614	
	45%	44%	46%	45%	37%	43%	46%	31%	45%	36%	29%	47%	43%	44%	39%	43%	48%	
			a	b		a		a				ab	b			a		
2nd most negative	(2.0) 1787	1025	761	1724	63	572	1215	100	926	88	19	1058	29	193	94	1156	631	
	20%	20%	19%	20%	18%	20%	20%	19%	20%	20%	17%	20%	20%	20%	21%	20%	19%	
3rd most negative	(3.0) 1046	608	439	996	50	360	686	72	536	63	17	585	14	108	53	678	368	
	12%	12%	11%	11%	14%	13%	11%	14%	12%	14%	15%	11%	10%	11%	12%	12%	11%	
						c				c								
Don't know	661	313	349	619	42	139	522	21	292	33	5	286	7	42	19	342	319	
	7%	6%	9%	7%	12%	5%	8%	4%	6%	8%	5%	6%	5%	4%	4%	6%	10%	
			a	a		a		a								a		
Not selected in top 3	1500	926	574	1430	70	572	928	172	754	98	38	806	33	193	102	1100	400	
	17%	18%	15%	16%	20%	20%	15%	33%	17%	22%	34%	15%	23%	20%	23%	19%	12%	
		b		b		b		b		c	acd		c			b		
NETS																		
Net: Top 3	6886	3855	3031	6641	245	2165	4721	333	3522	307	68	4107	107	718	317	4272	2614	
	76%	76%	77%	76%	69%	75%	76%	63%	77%	70%	61%	79%	73%	75%	72%	75%	78%	
				b				a				ab				a		
Mean score	1.56	1.58	1.54	1.56	1.66	1.60	1.55	1.73	1.57	1.70	1.78	1.54	1.54	1.57	1.63	1.59	1.52	
		b			a	b		b		c	cd					b		
Standard deviation	.74	.75	.73	.74	.80	.76	.73	.79	.74	.79	.82	.73	.72	.74	.75	.75	.73	
Standard error	.01	.01	.01	.01	.05	.02	.01	.04	.01	.04	.10	.01	.07	.03	.04	.01	.01	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q10_2. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Overcrowding
Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	862	104	180	181	140	101	157	440	421	138	75	139	109	68	113	66	74	82
	10%	10%	12%	11%	9%	7%	8%	10%	9%	14%	8%	14%	11%	7%	11%	7%	7%	8%
		e	def	def						bdeghi		bdeghi	beghi		beghi			
2nd most negative (2.0)	1230	142	213	225	218	191	241	649	577	148	162	150	163	84	136	115	110	161
	14%	14%	14%	14%	14%	13%	13%	15%	12%	15%	16%	15%	16%	8%	14%	11%	11%	16%
								b		egh	egh	egh	egh		e	e		egh
3rd most negative (3.0)	1219	152	170	217	231	182	265	619	597	126	158	133	142	84	169	131	129	147
	13%	15%	12%	13%	15%	13%	14%	14%	13%	13%	16%	13%	14%	8%	17%	13%	13%	15%
		b			b			e		ae	e	e		acegh	e	e	e	e
Don't know	661	60	101	129	110	102	158	292	364	85	69	94	55	60	65	70	110	52
	7%	6%	7%	8%	7%	7%	8%	7%	8%	8%	7%	9%	5%	6%	7%	7%	11%	5%
				a			a		a	dei		defi					bdefgi	
Not selected in top 3	5075	562	809	875	884	841	1103	2379	2685	506	537	502	547	705	517	620	581	559
	56%	55%	55%	54%	56%	59%	57%	54%	58%	50%	54%	49%	54%	70%	52%	62%	58%	56%
					abc		c		a				c	abcdgfi		abcdfi	acf	ac
NETS																		
Net: Top 3	3311	398	563	624	589	474	664	1708	1596	412	395	421	414	235	419	311	313	390
	37%	39%	38%	38%	37%	33%	34%	39%	34%	41%	39%	41%	41%	24%	42%	31%	31%	39%
		ef	ef	ef	e			b		egh	egh	egh	egh		egh	e	e	egh
Mean score	2.11	2.12	1.98	2.06	2.15	2.17	2.16	2.10	2.11	1.97	2.21	1.99	2.08	2.07	2.13	2.21	2.18	2.17
		b			bc	bc	bc				acde				ac	acde	ac	ac
Standard deviation	.79	.79	.79	.80	.78	.75	.78	.78	.79	.80	.74	.80	.77	.80	.81	.77	.79	.75
Standard error	.01	.04	.03	.03	.03	.03	.03	.02	.02	.04	.04	.04	.04	.05	.04	.04	.04	.04

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q10_2. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Overcrowding
Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	862	530	332	837	26	304	558	77	453	33	15	498	10	95	55	581	282
	10%	10%	8%	10%	7%	11%	9%	15%	10%	8%	13%	10%	7%	10%	13%	10%	8%
		b				b		b								b	
2nd most negative (2.0)	1230	745	485	1197	33	368	862	62	683	61	13	741	20	120	61	767	463
	14%	15%	12%	14%	9%	13%	14%	12%	15%	14%	12%	14%	14%	13%	14%	13%	14%
		b		b													
3rd most negative (3.0)	1219	692	527	1171	48	390	829	64	628	56	16	742	16	116	67	779	440
	13%	14%	13%	13%	13%	14%	13%	12%	14%	13%	14%	14%	11%	12%	15%	14%	13%
Don't know	661	313	349	619	42	139	522	21	292	33	5	286	7	42	19	342	319
	7%	6%	9%	7%	12%	5%	8%	4%	6%	8%	5%	6%	5%	4%	4%	6%	10%
			a		a		a		a							a	
Not selected in top 3	5075	2814	2260	4866	209	1675	3400	303	2511	255	62	2931	93	579	235	3245	1829
	56%	55%	57%	56%	59%	58%	55%	58%	55%	58%	56%	56%	64%	61%	54%	57%	55%
						b								b			
NETS																	
Net: Top 3	3311	1967	1344	3205	106	1062	2250	203	1764	149	44	1981	47	332	184	2127	1184
	37%	39%	34%	37%	30%	37%	36%	38%	39%	34%	39%	38%	32%	35%	42%	37%	36%
		b		b										a			
Mean score	2.11	2.08	2.14	2.10	2.21	2.08	2.12	1.94	2.10	2.15	2.03	2.12	2.13	2.06	2.06	2.09	2.13
			a						a								
Standard deviation	.79	.78	.79	.78	.81	.80	.78	.83	.78	.76	.85	.78	.75	.80	.82	.79	.77
Standard error	.01	.02	.02	.01	.08	.02	.02	.06	.02	.06	.13	.02	.11	.04	.06	.02	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q10_3. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Being in a barren environment

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	429 5%	44 4%	77 5%	90 6%	89 6%	65 5%	64 3%	232 5%	196 4%	57 6%	22 2%	45 4%	47 5%	63 6%	62 6%	41 4%	36 4%	54 5%
			f	f	f			b		bh		b	b	bgh	bgh	b		bh
2nd most negative (2.0)	910 10%	92 9%	149 10%	163 10%	163 10%	151 11%	192 10%	515 12%	394 8%	119 12%	33 3%	63 6%	77 8%	125 13%	150 15%	97 10%	112 11%	133 13%
								b		bcd		b	b	bcdg	abcdgh	bc	bcd	bcdg
3rd most negative (3.0)	1033 11%	103 10%	183 12%	194 12%	165 10%	164 12%	224 12%	552 13%	477 10%	148 15%	54 5%	74 7%	91 9%	115 11%	153 15%	137 14%	94 9%	166 17%
								b		bcdeh			b	bc	bcdeh	bcdh	b	bcdeh
Don't know	661 7%	60 6%	101 7%	129 8%	110 7%	102 7%	158 8%	292 7%	364 8%	85 8%	69 7%	94 9%	55 5%	60 6%	65 7%	70 7%	110 11%	52 5%
				a			a		a	dei		defi					bdefgi	
Not selected in top 3	6015 66%	720 71%	963 65%	1052 65%	1057 67%	935 66%	1287 67%	2788 64%	3213 69%	593 59%	823 82%	741 73%	746 73%	637 64%	570 57%	656 66%	652 65%	596 60%
		bcdef						a			acdefghi	aefghi	aefghi	af		afi		
NETS																		
Net: Top 3	2371 26%	240 24%	409 28%	446 27%	416 26%	380 27%	481 25%	1300 30%	1067 23%	324 32%	109 11%	182 18%	215 21%	304 30%	366 37%	275 27%	243 24%	353 35%
			a	a				b		bcdgh		b	b	bcdh	abcdegh	bcd	bc	bcdegh
Mean score	2.25	2.24	2.26	2.23	2.18	2.26	2.33	2.25	2.26	2.28	2.29	2.16	2.21	2.17	2.25	2.35	2.24	2.32
							cd								cde			ce
Standard deviation	.74	.75	.76	.76	.76	.73	.70	.74	.75	.75	.79	.80	.78	.75	.73	.73	.69	.73
Standard error	.02	.05	.04	.04	.04	.04	.03	.02	.02	.04	.08	.06	.05	.04	.04	.04	.04	.04

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q10_3. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Being in a barren environment

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	429 5%	258 5%	171 4%	413 5%	16 4%	201 7%	228 4%	54 10%	204 4%	26 6%	9 8%	229 4%	14 10%	64 7%	32 7%	305 5%	124 4%
2nd most negative (2.0)	910 10%	515 10%	395 10%	874 10%	36 10%	330 11%	579 9%	65 12%	450 10%	41 9%	14 13%	542 10%	16 11%	99 10%	54 12%	559 10%	351 11%
3rd most negative (3.0)	1033 11%	586 12%	447 11%	993 11%	39 11%	365 13%	667 11%	62 12%	523 11%	42 10%	14 13%	613 12%	12 8%	107 11%	66 15%	647 11%	386 12%
Don't know	661 7%	313 6%	349 9%	619 7%	42 12%	139 5%	522 8%	21 4%	292 6%	33 8%	5 5%	286 6%	7 5%	42 4%	19 4%	342 6%	319 10%
Not selected in top 3	6015 66%	3422 67%	2592 66%	5790 67%	224 63%	1840 64%	4174 68%	324 61%	3099 68%	296 68%	69 62%	3529 68%	98 67%	640 67%	266 61%	3861 68%	2153 65%
NETS																	
Net: Top 3	2371 26%	1359 27%	1012 26%	2280 26%	91 25%	896 31%	1475 24%	182 35%	1177 26%	108 25%	37 33%	1383 27%	42 29%	271 28%	153 35%	1511 26%	861 26%
Mean score	2.25	2.24	2.27	2.25	2.25	2.18	2.30	2.05	2.27	2.14	2.14	2.28	1.94	2.16	2.22	2.23	2.30
Standard deviation	.74	.75	.73	.74	.74	.77	.72	.80	.74	.78	.79	.73	.79	.78	.77	.76	.71
Standard error	.02	.02	.02	.02	.08	.03	.02	.06	.02	.07	.13	.02	.12	.05	.06	.02	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q10_4. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Being restricted in their ability to express natural behaviours

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Most negative	(1.0)	714	98	114	155	128	101	118	317	396	73	84	90	46	50	47	182	88	53
		8%	10%	8%	10%	8%	7%	6%	7%	9%	7%	8%	9%	5%	5%	5%	18%	9%	5%
			ef		ef		f		a		def	defi	defi			abcdefhi	defi		
2nd most negative	(2.0)	1125	127	174	204	191	201	229	557	564	106	197	119	89	77	93	227	143	74
		12%	12%	12%	13%	12%	14%	12%	13%	12%	11%	20%	12%	9%	8%	9%	23%	14%	7%
									ei	acdefhi	dei					acdefhi	adehi		
3rd most negative	(3.0)	1376	140	219	255	240	225	297	677	694	137	222	128	149	121	145	189	176	111
		15%	14%	15%	16%	15%	16%	15%	15%	15%	14%	22%	13%	15%	12%	14%	19%	18%	11%
											acdefhi		i		i	acdefi	acei		
Don't know		661	60	101	129	110	102	158	292	364	85	69	94	55	60	65	70	110	52
		7%	6%	7%	8%	7%	7%	8%	7%	8%	8%	7%	9%	5%	6%	7%	7%	11%	5%
				a			a		a		dei		defi				bdefgi		
Not selected in top 3		5171	596	865	886	914	788	1123	2536	2626	602	429	587	677	692	651	334	488	711
		57%	58%	59%	54%	58%	56%	58%	58%	57%	60%	43%	58%	67%	69%	65%	33%	49%	71%
			c	c			c				bgh	g	bgh	abcgh	abcgh	abcgh	bg	abcdgh	
NETS																			
Net: Top 3		3215	364	507	613	559	527	644	1551	1654	316	503	337	284	248	285	597	407	238
		36%	36%	34%	38%	35%	37%	33%	35%	36%	32%	50%	33%	28%	25%	28%	60%	41%	24%
					f		f				ei	acdefhi	defi	i		i	abcdefhi	acdefi	
Mean score		2.21	2.12	2.21	2.16	2.20	2.23	2.28	2.23	2.18	2.20	2.27	2.11	2.36	2.28	2.34	2.01	2.21	2.24
						a	ac				g	cg		acgh	cg	acgh		g	g
Standard deviation		.78	.80	.79	.80	.79	.75	.75	.77	.79	.79	.73	.80	.75	.78	.75	.79	.78	.80
Standard error		.01	.04	.03	.03	.03	.03	.03	.02	.02	.04	.03	.04	.04	.05	.04	.03	.04	.05

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q10_4. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Being restricted in their ability to express natural behaviours

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	714 8%	444 9%	269 7%	672 8%	42 12%	216 7%	498 8%	49 9%	395 9%	44 10%	8 7%	413 8%	12 8%	70 7%	34 8%	458 8%	256 8%
2nd most negative (2.0)	1125 12%	621 12%	503 13%	1081 12%	44 12%	356 12%	769 12%	66 13%	555 12%	51 12%	20 18%	674 13%	18 12%	113 12%	51 12%	689 12%	436 13%
3rd most negative (3.0)	1376 15%	776 15%	600 15%	1335 15%	42 12%	431 15%	945 15%	77 15%	699 15%	56 13%	19 17%	828 16%	9 6%	149 16%	69 16%	855 15%	522 16%
Don't know	661 7%	313 6%	349 9%	619 7%	42 12%	139 5%	522 8%	21 4%	292 6%	33 8%	5 5%	286 6%	7 5%	42 4%	19 4%	342 6%	319 10%
Not selected in top 3	5171 57%	2939 58%	2232 56%	4983 57%	188 53%	1734 60%	3437 56%	314 60%	2626 57%	254 58%	59 53%	2997 58%	101 69%	578 61%	265 61%	3370 59%	1801 54%
NETS																	
Net: Top 3	3215 36%	1842 36%	1373 35%	3087 36%	127 36%	1002 35%	2212 36%	192 36%	1650 36%	151 34%	47 42%	1915 37%	39 26%	333 35%	154 35%	2002 35%	1213 36%
Mean score	2.21	2.18	2.24	2.21	2.00	2.22	2.20	2.15	2.18	2.08	2.24	2.22	1.91	2.24	2.23	2.20	2.22
Standard deviation	.78	.79	.76	.78	.81	.77	.78	.80	.79	.81	.73	.78	.74	.78	.79	.79	.77
Standard error	.01	.02	.02	.01	.07	.02	.02	.06	.02	.07	.11	.02	.12	.04	.06	.02	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q10_5. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Being temporarily taken out of water

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	688 8%	84 8%	119 8%	134 8%	104 7%	97 7%	150 8%	308 7%	378 8%	91 9%	52 5%	88 9%	73 7%	176 18%	32 3%	34 3%	86 9%	55 5%
									a	bfgi	f	bfgi	fg	abcdfghi			bfgi	fg
2nd most negative (2.0)	962 11%	107 10%	149 10%	148 9%	179 11%	132 9%	246 13%	447 10%	513 11%	82 8%	96 10%	118 12%	119 12%	195 19%	66 7%	52 5%	112 11%	121 12%
					c		bce			g	fg	afg	afg	abcdfghi			afg	afg
3rd most negative (3.0)	992 11%	115 11%	173 12%	166 10%	170 11%	174 12%	195 10%	506 12%	485 10%	101 10%	108 11%	126 12%	136 13%	151 15%	65 7%	69 7%	115 11%	121 12%
						f				fg	fg	fg	afg	abfghi			fg	fg
Don't know	661 7%	60 6%	101 7%	129 8%	110 7%	102 7%	158 8%	292 7%	364 8%	85 8%	69 7%	94 9%	55 5%	60 6%	65 7%	70 7%	110 11%	52 5%
				a			a		a	dei		defi					bdefgi	
Not selected in top 3	5745 63%	655 64%	930 63%	1051 65%	1020 64%	912 64%	1176 61%	2826 65%	2905 63%	645 64%	676 68%	592 58%	633 62%	418 42%	772 77%	775 77%	581 58%	653 65%
				f	f			b		ceh	cdeh	e	eh		abcdehi	abcdehi	e	ceh
NETS																		
Net: Top 3	2641 29%	306 30%	442 30%	448 28%	452 29%	403 28%	591 31%	1261 29%	1375 30%	273 27%	256 26%	332 33%	329 32%	522 52%	164 16%	156 16%	313 31%	297 30%
							c			fg	fg	abfg	abfg	abcdfghi			bfg	bfg
Mean score	2.12	2.10	2.12	2.07	2.14	2.19	2.08	2.16	2.08	2.04	2.22	2.11	2.19	1.95	2.20	2.22	2.09	2.22
						cf		b			ae	e	ae		ae	ae	e	ae
Standard deviation	.79	.80	.81	.82	.76	.80	.76	.79	.79	.84	.76	.80	.78	.79	.75	.79	.80	.74
Standard error	.02	.05	.04	.04	.04	.04	.03	.02	.02	.05	.05	.04	.04	.03	.06	.06	.04	.04

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q10_5. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Being temporarily taken out of water

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	688	400	288	664	24	242	446	64	336	39	9	388	12	82	44	460	228
	8%	8%	7%	8%	7%	8%	7%	12%	7%	9%	8%	7%	8%	9%	10%	8%	7%
								b								b	
2nd most negative (2.0)	962	516	446	910	51	324	638	69	447	52	11	518	17	114	53	630	331
	11%	10%	11%	10%	14%	11%	10%	13%	10%	12%	10%	10%	12%	12%	12%	11%	10%
					a			b									
3rd most negative (3.0)	992	596	396	956	36	336	656	71	525	53	12	575	22	127	39	632	360
	11%	12%	10%	11%	10%	12%	11%	13%	12%	12%	11%	11%	15%	13%	9%	11%	11%
		b												b			
Don't know	661	313	349	619	42	139	522	21	292	33	5	286	7	42	19	342	319
	7%	6%	9%	7%	12%	5%	8%	4%	6%	8%	5%	6%	5%	4%	4%	6%	10%
			a		a		a		a							a	
Not selected in top 3	5745	3269	2475	5541	204	1835	3909	302	2967	262	74	3431	88	588	282	3650	2095
	63%	64%	63%	64%	57%	64%	63%	57%	65%	60%	67%	66%	60%	62%	65%	64%	63%
				b					a			a					
NETS																	
Net: Top 3	2641	1512	1129	2530	111	901	1740	204	1308	143	32	1481	52	323	136	1722	919
	29%	30%	29%	29%	31%	31%	28%	39%	29%	33%	29%	28%	35%	34%	31%	30%	28%
						b		b								b	
Mean score	2.12	2.13	2.10	2.12	2.11	2.10	2.12	2.03	2.14	2.10	2.10	2.13	2.20	2.14	1.96	2.10	2.14
														b			
Standard deviation	.79	.80	.77	.79	.73	.79	.79	.82	.80	.80	.82	.80	.80	.79	.79	.79	.79
Standard error	.02	.02	.02	.02	.07	.03	.02	.06	.02	.07	.14	.02	.11	.04	.07	.02	.03

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q10_6. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Periods of food deprivation

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	542 6%	76 7%	94 6%	98 6%	79 5%	85 6%	111 6%	262 6%	279 6%	66 7%	30 3%	56 5%	76 7%	61 6%	74 7%	72 7%	45 4%	63 6%
		d								bh		b	bh	b	bh	bh		b
2nd most negative (2.0)	1143 13%	163 16%	189 13%	228 14%	189 12%	161 11%	215 11%	553 13%	589 13%	138 14%	64 6%	124 12%	145 14%	146 15%	124 12%	165 16%	109 11%	129 13%
		bdef		ef						bh		b	bh	bh	b	bcfhi	b	b
3rd most negative (3.0)	1434 16%	167 16%	244 17%	233 14%	265 17%	230 16%	296 15%	673 15%	757 16%	156 16%	113 11%	173 17%	150 15%	233 23%	154 15%	184 18%	126 12%	146 15%
		b								b		bh	b	abcdfghi	b	bdhi		b
Don't know	661 7%	60 6%	101 7%	129 8%	110 7%	102 7%	158 8%	292 7%	364 8%	85 8%	69 7%	94 9%	55 5%	60 6%	65 7%	70 7%	110 11%	52 5%
				a			a		a	dei		defi					bdefgi	
Not selected in top 3	5267 58%	555 54%	846 57%	941 58%	941 59%	839 59%	1146 60%	2599 59%	2656 57%	558 56%	725 72%	572 56%	590 58%	501 50%	584 58%	510 51%	616 61%	612 61%
					a	a	a	b		eg	acdefghi	eg	eg		eg		aceg	aceg
NETS																		
Net: Top 3	3119 34%	405 40%	526 36%	558 34%	532 34%	476 34%	621 32%	1488 34%	1625 35%	360 36%	207 21%	352 35%	371 37%	440 44%	351 35%	421 42%	279 28%	337 34%
		bcdef	f							bh		bh	bh	abcdfhi	bh	abcdfhi	b	bh
Mean score	2.29	2.22	2.29	2.24	2.35	2.30	2.30	2.28	2.29	2.25	2.40	2.33	2.20	2.39	2.23	2.27	2.29	2.25
					ac						adfgi	d		adfgi				
Standard deviation	.74	.74	.75	.73	.72	.76	.75	.74	.74	.75	.73	.73	.76	.72	.77	.73	.73	.75
Standard error	.01	.04	.03	.03	.03	.03	.03	.02	.02	.04	.05	.04	.04	.03	.04	.04	.04	.04

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q10_6. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Periods of food deprivation

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b		
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Most negative	(1.0)	542	317	225	530	12	189	352	44	273	30	12	298	13	57	49	361	181
		6%	6%	6%	6%	3%	7%	6%	8%	6%	7%	11%	6%	9%	6%	11%	6%	5%
					b				b			c			a			
2nd most negative	(2.0)	1143	672	471	1105	38	383	760	74	598	47	11	680	19	119	55	739	404
		13%	13%	12%	13%	11%	13%	12%	14%	13%	11%	10%	13%	13%	12%	13%	13%	12%
3rd most negative	(3.0)	1434	791	643	1386	48	435	999	77	714	68	12	833	31	153	76	902	532
		16%	16%	16%	16%	13%	15%	16%	15%	16%	16%	11%	16%	21%	16%	17%	16%	16%
												b						
Don't know		661	313	349	619	42	139	522	21	292	33	5	286	7	42	19	342	319
		7%	6%	9%	7%	12%	5%	8%	4%	6%	8%	5%	6%	5%	4%	4%	6%	10%
				a		a		a		a							a	
Not selected in top 3		5267	3002	2265	5050	217	1729	3538	311	2691	260	71	3101	76	581	238	3370	1897
		58%	59%	57%	58%	61%	60%	57%	59%	59%	59%	64%	60%	52%	61%	54%	59%	57%
							b							b				
NETS																		
Net: Top 3		3119	1779	1339	3021	98	1008	2111	195	1585	145	35	1812	64	330	180	2002	1117
		34%	35%	34%	35%	27%	35%	34%	37%	35%	33%	32%	35%	43%	35%	41%	35%	34%
					b								ac		a			
Mean score		2.29	2.27	2.31	2.28	2.36	2.24	2.31	2.17	2.28	2.26	1.98	2.30	2.28	2.29	2.15	2.27	2.31
								a					b	b				
Standard deviation		.74	.74	.74	.74	.70	.75	.74	.77	.74	.78	.84	.73	.79	.75	.82	.75	.73
Standard error		.01	.02	.02	.01	.07	.02	.02	.06	.02	.06	.14	.02	.10	.04	.06	.02	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q10_7. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Slaughter without stunning (i.e. fish are conscious when killed)

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Most negative (1.0)	1099	135	180	166	217	165	236	454	641	145	166	167	124	78	124	70	113	112
	12%	13%	12%	10%	14%	12%	12%	10%	14%	14%	17%	16%	12%	8%	12%	7%	11%	11%
		c			c				a	eghi	defghi	defghi	eg		eg		eg	eg
2nd most negative (2.0)	1230	141	206	210	217	193	263	527	701	122	184	157	170	91	181	67	127	132
	14%	14%	14%	13%	14%	14%	14%	12%	15%	12%	18%	15%	17%	9%	18%	7%	13%	13%
									a	eg	aeghi	aeg	aeghi	g	aeghi		eg	eg
3rd most negative (3.0)	1286	154	217	227	218	206	265	560	726	112	177	173	169	110	143	106	148	148
	14%	15%	15%	14%	14%	15%	14%	13%	16%	11%	18%	17%	17%	11%	14%	11%	15%	15%
									a		aefg	aeg	aeg		aeg		aeg	aeg
Don't know	661	60	101	129	110	102	158	292	364	85	69	94	55	60	65	70	110	52
	7%	6%	7%	8%	7%	7%	8%	7%	8%	8%	7%	9%	5%	6%	7%	7%	11%	5%
				a			a		a	dei		defi					bdefgi	
Not selected in top 3	4771	531	769	896	821	751	1003	2547	2213	538	405	427	499	662	487	688	508	557
	53%	52%	52%	55%	52%	53%	52%	58%	48%	54%	40%	42%	49%	66%	49%	69%	51%	56%
								b		bcdf			bc	abcdfhi	bc	abcdfhi	bc	bcdhf
NETS																		
Net: Top 3	3615	429	603	603	652	564	764	1540	2067	380	527	497	462	278	449	243	387	392
	40%	42%	41%	37%	41%	40%	40%	35%	45%	38%	53%	49%	46%	28%	45%	24%	39%	39%
		c	c		c				a	eg	adefghi	aeghi	aeghi		aeghi		eg	eg
Mean score	2.05	2.04	2.06	2.10	2.00	2.07	2.04	2.07	2.04	1.91	2.02	2.01	2.10	2.12	2.04	2.15	2.09	2.09
				d							a		a	a	a	abc	a	a
Standard deviation	.81	.82	.81	.80	.82	.81	.81	.81	.81	.82	.81	.83	.79	.81	.77	.84	.82	.81
Standard error	.01	.04	.03	.03	.03	.03	.03	.02	.02	.04	.04	.04	.04	.05	.04	.05	.04	.04

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q10_7. In your opinion which of the following do you think has the most negative impact on the welfare of fish?

Slaughter without stunning (i.e. fish are conscious when killed)

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/ great amount	A little/ nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
																		a
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Most negative	(1.0)	1099	610	489	1036	63	353	746	56	554	78	21	622	15	125	33	770	329
		12%	12%	12%	12%	18%	12%	12%	11%	12%	18%	19%	12%	10%	13%	8%	13%	10%
					a						cd	cd		b		b		
2nd most negative	(2.0)	1230	687	543	1179	51	404	826	69	617	65	18	699	20	151	50	832	398
		14%	13%	14%	14%	14%	13%	14%	13%	14%	15%	16%	13%	14%	16%	11%	15%	12%
														b		b		
3rd most negative	(3.0)	1286	733	553	1233	53	419	867	83	650	67	16	736	36	150	48	879	407
		14%	14%	14%	14%	15%	15%	14%	16%	14%	15%	14%	14%	24%	16%	11%	15%	12%
														ac		b		
Don't know		661	313	349	619	42	139	522	21	292	33	5	286	7	42	19	342	319
		7%	6%	9%	7%	12%	5%	8%	4%	6%	8%	5%	6%	5%	4%	4%	6%	10%
				a	a		a		a								a	
Not selected in top 3		4771	2752	2019	4622	148	1561	3210	297	2455	194	51	2855	69	484	287	2891	1879
		53%	54%	51%	53%	42%	54%	52%	56%	54%	44%	46%	55%	47%	51%	66%	51%	56%
			b		b		b						a		a		a	
NETS																		
Net: Top 3		3615	2030	1585	3448	167	1176	2439	209	1821	211	55	2058	71	426	132	2481	1134
		40%	40%	40%	40%	47%	41%	40%	40%	40%	48%	49%	40%	48%	45%	30%	43%	34%
					a						c	c		c		b		
Mean score		2.05	2.06	2.04	2.06	1.94	2.06	2.05	2.13	2.05	1.95	1.90	2.06	2.29	2.06	2.11	2.04	2.07
													abc					
Standard deviation		.81	.81	.81	.81	.83	.81	.81	.81	.81	.83	.82	.81	.80	.80	.78	.81	.80
Standard error		.01	.02	.02	.01	.06	.02	.02	.06	.02	.06	.11	.02	.10	.04	.07	.02	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q11. Which of the following comes closest to your view?

Base: All respondents

Significance Level: 95%

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The welfare of fish should be protected to a <u>greater</u> extent than the welfare of other animals we eat	953 11%	144 14%	185 13%	187 11%	159 10%	144 10%	135 7%	510 12%	440 9%	90 9%	99 10%	148 15%	123 12%	55 6%	118 12%	69 7%	107 11%	143 14%
		cdef	def	f	f	f		b		e	eg	abegh	aeg		aeg		eg	abegh
The welfare of fish should be protected to the <u>same</u> extent as the welfare of other animals we eat	7142 79%	763 75%	1099 75%	1252 77%	1253 79%	1159 82%	1616 84%	3371 77%	3757 81%	763 76%	822 82%	777 76%	819 81%	886 89%	774 77%	769 77%	728 72%	804 80%
					ab	abc	abcd		a		acfgh	h	acgh	abcdfghi	h	h		ach
The welfare of fish should be protected to a <u>lesser</u> extent than the welfare of other animals we eat	437 5%	63 6%	106 7%	79 5%	76 5%	43 3%	69 4%	265 6%	171 4%	85 8%	36 4%	36 4%	29 3%	24 2%	43 4%	77 8%	79 8%	27 3%
		ef	cdef	e	e			b		bcdefi					e	bcdefi	bcdefi	
Don't know	515 6%	50 5%	82 6%	110 7%	96 6%	71 5%	106 6%	233 5%	277 6%	65 6%	44 4%	57 6%	45 4%	36 4%	66 7%	85 9%	90 9%	27 3%
				ae						bdei	i	ei	i		bdei	bcdei	abcdefi	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q11. Which of the following comes closest to your view?

Base: All respondents

Significance Level: 95%

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The welfare of fish should be protected to a <u>greater</u> extent than the welfare of other animals we eat	953	594	359	930	23	479	474	123	471	62	20	526	27	953	-	664	289
	11%	12%	9%	11%	6%	17%	8%	23%	10%	14%	18%	10%	19%	100%	-	12%	9%
		b		b		b		b		c	c		c	b		b	
The welfare of fish should be protected to the <u>same</u> extent as the welfare of other animals we eat	7142	3958	3184	6866	276	2136	5006	307	3651	332	70	4189	101	-	-	4519	2623
	79%	78%	81%	79%	77%	74%	81%	58%	80%	76%	63%	81%	69%	-	-	79%	79%
			a			a		a		b		abd					
The welfare of fish should be protected to a <u>lesser</u> extent than the welfare of other animals we eat	437	278	160	419	18	181	256	81	196	26	16	256	15	-	437	284	153
	5%	5%	4%	5%	5%	6%	4%	15%	4%	6%	14%	5%	10%	-	100%	5%	5%
		b				b		b		ac		c			a		
Don't know	515	264	251	475	40	80	436	15	249	18	5	227	3	-	-	247	268
	6%	5%	6%	5%	11%	3%	7%	3%	5%	4%	4%	4%	2%	-	-	4%	8%
			a		a		a		a							a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_SUM. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

SUMMARY TABLE

Base: All respondents

	Total						NETS			
		Has a great impact	Has some impact	Has little impact	Has no impact	Don't know	Not applicable - I do not buy fish	At least some impact	Little or no impact	Mean
The quality of the fish	9047 100%	5533 61%	2186 24%	415 5%	165 2%	318 4%	430 5%	7718 85%	580 6%	3.58
The freshness of the fish	9047 100%	5964 66%	1699 19%	461 5%	182 2%	310 3%	430 5%	7664 85%	643 7%	3.62
The cost	9047 100%	3295 36%	3534 39%	1121 12%	346 4%	321 4%	430 5%	6829 75%	1467 16%	3.18
Whether the fish was farmed or caught in the wild	9047 100%	2714 30%	3270 36%	1407 16%	700 8%	526 6%	430 5%	5984 66%	2106 23%	2.99
The environmental impact of the fishing or farming method	9047 100%	2683 30%	3186 35%	1372 15%	663 7%	713 8%	430 5%	5869 65%	2034 22%	3.00
The geographical location where the fish was farmed or caught	9047 100%	2487 27%	3176 35%	1546 17%	857 9%	551 6%	430 5%	5662 63%	2404 27%	2.90
Whether the species is being overfished	9047 100%	2718 30%	2900 32%	1445 16%	714 8%	839 9%	430 5%	5618 62%	2160 24%	2.98
The welfare of the fish	9047 100%	2407 27%	3130 35%	1569 17%	713 8%	798 9%	430 5%	5537 61%	2282 25%	2.92
The amount of bycatch involved in the fishing process (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles, other fish)	9047 100%	2596 29%	2756 30%	1385 15%	765 8%	1115 12%	430 5%	5352 59%	2150 24%	2.96
The working conditions of the people catching or processing the fish	9047 100%	1745 19%	2976 33%	1987 22%	1035 11%	873 10%	430 5%	4721 52%	3022 33%	2.70
The brand	9047 100%	1421 16%	2708 30%	2320 26%	1501 17%	667 7%	430 5%	4129 46%	3821 42%	2.51

Fish Welfare - Combined

Q12_TOP 2. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

NET: AT LEAST SOME IMPACT SUMMARY

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The quality of the fish	7718	772	1175	1331	1373	1294	1773	3757	3949	788	837	876	935	913	882	836	759	893
	85%	76%	80%	82%	87%	91%	92%	86%	85%	79%	84%	86%	92%	91%	88%	83%	76%	89%
		a	a	abc	abcd	abcd				ah	ah	abcfghi	abcfgh	abgh	ah			abcgh
The freshness of the fish	7664	757	1153	1326	1356	1300	1772	3712	3941	782	830	886	937	912	903	760	756	898
	85%	74%	78%	81%	86%	92%	92%	85%	85%	78%	83%	87%	92%	91%	90%	76%	75%	90%
		a	ab	abc	abcd	abcd				agh	abgh	abcgh	abcgh	abcgh	abcgh			abgh
The cost	6829	691	1058	1203	1225	1138	1515	3286	3529	705	674	803	835	847	777	729	670	790
	75%	68%	72%	74%	77%	80%	79%	75%	76%	70%	67%	79%	82%	85%	78%	73%	67%	79%
		a	a	abc	abc	abc						abgh	abfgh	abcfghi	abgh	bh		abgh
Whether the fish was farmed or caught in the wild	5984	564	923	1042	1053	1024	1378	2883	3092	564	667	777	762	729	729	654	520	582
	66%	55%	63%	64%	67%	72%	72%	66%	67%	56%	67%	76%	75%	73%	73%	65%	52%	58%
		a	a	ab	abcd	abcd				h	ahi	abghi	abghi	abghi	abghi	ahi		h
The environmental impact of the fishing or farming method	5869	565	905	1033	1029	989	1348	2789	3073	585	671	761	778	719	629	651	530	545
	65%	55%	61%	63%	65%	70%	70%	64%	66%	58%	67%	75%	77%	72%	63%	65%	53%	54%
		a	a	ab	abcd	abcd				h	afhi	abfghi	abefghi	abfghi	ahi	ahi		
The geographical location where the fish was farmed or caught	5662	552	868	1000	1001	927	1314	2692	2964	507	573	769	842	724	652	640	422	533
	63%	54%	59%	61%	63%	65%	68%	61%	64%	51%	57%	76%	83%	72%	65%	64%	42%	53%
		a	a	ab	abc	abcd				h	ah	abfghi	abcefghi	abfghi	abhi	abhi		h
Whether the species is being overfished	5618	551	830	969	979	968	1321	2748	2861	614	681	707	631	697	530	738	540	482
	62%	54%	56%	60%	62%	68%	69%	63%	62%	61%	68%	69%	62%	70%	53%	74%	54%	48%
		a	a	abcd	abcd					fhi	adfhi	adfhi	fhi	adfhi	i	abcdefhi	i	
The welfare of the fish	5537	581	870	976	947	919	1245	2538	2987	592	676	642	684	663	677	586	546	471
	61%	57%	59%	60%	60%	65%	65%	58%	64%	59%	68%	63%	67%	66%	68%	59%	54%	47%
						abcd	abcd			hi	acghi	ghi	acghi	aghi	acghi	i	i	
The amount of bycatch involved in the fishing process (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles, other fish)	5352	535	812	941	936	909	1219	2538	2807	580	615	669	635	662	588	599	509	496
	59%	52%	55%	58%	59%	64%	63%	58%	60%	58%	61%	66%	63%	66%	59%	60%	51%	50%
				a	ab	abcd	abcd			hi	hi	abfghi	ahi	abfghi	hi	hi		

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_TOP 2. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

NET: AT LEAST SOME IMPACT SUMMARY

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The working conditions of the people catching or processing the fish	4721 52%	467 46%	736 50%	818 50%	802 51%	777 55%	1122 58%	2187 50%	2529 54%	489 49%	509 51%	630 62%	632 62%	598 60%	535 53%	511 51%	425 42%	393 39%
		a	a	a	abcd	abcde		a		hi	hi	abfghi	abfghi	abfghi	ahi	hi		
The brand	4129 46%	467 46%	710 48%	761 47%	722 46%	680 48%	790 41%	1926 44%	2198 47%	423 42%	415 41%	465 46%	479 47%	492 49%	578 58%	479 48%	345 34%	454 45%
		f	f	f	f	f		a		h	h	h	abh	abh	abcdeghi	abh		h
Not applicable - I do not buy fish	430 5%	114 11%	71 5%	64 4%	66 4%	44 3%	71 4%	162 4%	261 6%	69 7%	64 6%	38 4%	27 3%	24 2%	26 3%	57 6%	87 9%	37 4%
		bcdef	e					a		cdefi	cdefi					cdefi	cdefgi	
None of the above	354 4%	37 4%	78 5%	96 6%	68 4%	34 2%	41 2%	160 4%	193 4%	60 6%	43 4%	37 4%	17 2%	21 2%	39 4%	42 4%	69 7%	25 2%
		f	ef	adef	ef					cdefi	dei	de		de	dei	bcdefgi		

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_TOP 2. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

NET: AT LEAST SOME IMPACT SUMMARY

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
		a	b		a	b	a	b	a					b	a		b
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The quality of the fish	7718	4283	3435	7620	98	2464	5254	364	3918	300	54	4611	128	814	347	4889	2830
	85%	84%	87%	88%	28%	86%	85%	69%	86%	68%	49%	89%	87%	85%	79%	86%	85%
			a	b				a		b		ab	ab	b			
The freshness of the fish	7664	4255	3408	7566	97	2449	5215	366	3889	302	54	4574	126	816	334	4868	2795
	85%	84%	86%	87%	27%	85%	85%	70%	85%	69%	49%	88%	86%	86%	76%	85%	84%
			a	b				a		b		ab	ab	b			
The cost	6829	3799	3030	6743	86	2133	4696	357	3443	257	49	4089	110	711	321	4305	2524
	75%	75%	77%	78%	24%	74%	76%	68%	75%	59%	44%	79%	75%	75%	73%	75%	76%
			a	b			a	a		b		ab	ab				
Whether the fish was farmed or caught in the wild	5984	3357	2627	5900	84	2193	3791	359	2998	275	52	3496	105	734	252	3923	2061
	66%	66%	66%	68%	24%	76%	61%	68%	66%	63%	47%	67%	71%	77%	58%	69%	62%
				b		b				b		b	b	b		b	
The environmental impact of the fishing or farming method	5869	3272	2597	5783	86	2161	3709	343	2929	276	54	3388	109	710	240	3868	2002
	65%	64%	66%	67%	24%	75%	60%	65%	64%	63%	49%	65%	74%	75%	55%	68%	60%
				b		b				b		b	abc	b		b	
The geographical location where the fish was farmed or caught	5662	3168	2494	5581	81	2090	3572	336	2833	266	50	3318	104	706	235	3684	1978
	63%	62%	63%	64%	23%	73%	58%	64%	62%	61%	45%	64%	70%	74%	54%	64%	59%
				b		b				b		b	ab	b		b	
Whether the species is being overfished	5618	3130	2488	5541	77	2081	3537	335	2795	261	50	3280	110	676	237	3654	1965
	62%	61%	63%	64%	22%	72%	57%	64%	61%	60%	45%	63%	75%	71%	54%	64%	59%
				b		b				b		b	abc	b		b	
The welfare of the fish	5537	3113	2424	5454	83	2126	3411	335	2778	278	54	3133	108	723	191	3702	1835
	61%	61%	61%	63%	23%	74%	55%	64%	61%	64%	49%	60%	74%	76%	44%	65%	55%
				b		b				b		b	abc	b		b	

Columns Tested: a, b - a, b - a, b - a, b - a, b, c, d - a, b - a, b

Fish Welfare - Combined

Q12_TOP 2. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

NET: AT LEAST SOME IMPACT SUMMARY

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The amount of bycatch involved in the fishing process (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles, other fish)	5352	3008	2344	5268	84	2054	3298	332	2676	272	47	3079	108	662	224	3607	1745
	59%	59%	59%	61%	24%	71%	53%	63%	59%	62%	42%	59%	73%	70%	51%	63%	52%
				b		b		b		b		b	abc	b		b	
The working conditions of the people catching or processing the fish	4721	2589	2133	4642	79	1873	2849	309	2280	225	50	2640	89	636	202	3101	1620
	52%	51%	54%	53%	22%	65%	46%	59%	50%	51%	45%	51%	61%	67%	46%	54%	49%
			a	b		b		b					abc	b		b	
The brand	4129	2434	1696	4077	52	1600	2529	316	2117	194	43	2408	80	569	198	2753	1377
	46%	48%	43%	47%	15%	56%	41%	60%	46%	44%	39%	46%	54%	60%	45%	48%	41%
		b		b		b		b					ab	b		b	
Not applicable - I do not buy fish	430	229	201	212	218	92	338	9	220	88	36	155	3	23	16	261	169
	5%	4%	5%	2%	61%	3%	5%	2%	5%	20%	32%	3%	2%	2%	4%	5%	5%
				a		a		a		cd	acd						
None of the above	354	207	147	327	27	77	277	17	190	13	2	145	1	29	25	187	167
	4%	4%	4%	4%	8%	3%	4%	3%	4%	3%	2%	3%	1%	3%	6%	3%	5%
				a		a								a		a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_1. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

Whether the species is being overfished

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	2718	254	371	432	460	499	702	1295	1422	280	377	346	252	379	234	435	231	185
	30%	25%	25%	27%	29%	35%	36%	30%	31%	28%	38%	34%	25%	38%	23%	43%	23%	19%	
					ab	abcd	abcd			fhi	adfhi	adfhi	i	adfhi	i	abcdefhi	i		
Has some impact	(3.0)	2900	297	459	537	519	469	619	1453	1440	334	304	361	379	318	296	303	309	296
	32%	29%	31%	33%	33%	33%	32%	33%	31%	33%	30%	35%	37%	32%	30%	30%	31%	30%	
				a	a	a		b				bfg	befghi						
Has little impact	(2.0)	1445	181	292	276	238	204	254	755	689	145	129	157	205	140	175	96	183	216
	16%	18%	20%	17%	15%	14%	13%	17%	15%	14%	13%	15%	20%	14%	17%	10%	18%	22%	
		ef	cdef	f				b		g	g	g	abceg	g	beg		abeg	abcefg	
Has no impact	(1.0)	714	99	145	136	145	82	106	388	322	86	63	43	57	68	115	40	87	156
	8%	10%	10%	8%	9%	6%	6%	9%	7%	9%	6%	4%	6%	7%	11%	4%	9%	16%	
		ef	ef	ef	ef			b		cdg	cg			cg	abcdegh		bcdg	abcdefgh	
Don't know		839	76	134	183	154	119	173	327	512	89	64	73	97	72	155	70	108	110
	9%	7%	9%	11%	10%	8%	9%	7%	11%	9%	6%	7%	10%	7%	15%	7%	11%	11%	
				aef	a			a		b			bg		abcdeghi		bceg	bceg	
Not applicable - I do not buy fish		430	114	71	64	66	44	71	162	261	69	64	38	27	24	26	57	87	37
	5%	11%	5%	4%	4%	3%	4%	4%	6%	7%	6%	4%	3%	2%	3%	6%	9%	4%	
		bcdef	e					a		cdefi	cdefi				cdefi		cdefgi		
NETS																			
Net: At least some impact		5618	551	830	969	979	968	1321	2748	2861	614	681	707	631	697	530	738	540	482
	62%	54%	56%	60%	62%	68%	69%	63%	62%	61%	68%	69%	62%	70%	53%	74%	54%	48%	
				a	ab	abcd	abcd			fhi	adfhi	adfhi	fhi	adfhi	i	abcdefhi	i		
Net: Little or no impact		2160	280	437	412	384	286	361	1143	1011	231	192	200	261	208	290	136	270	372
	24%	27%	30%	25%	24%	20%	19%	26%	22%	23%	19%	20%	26%	21%	29%	14%	27%	37%	
		ef	cdef	ef	ef			b		bg	g	g	bceg	g	abceg		abceg	abcdefgh	
Mean score		2.98	2.85	2.83	2.92	2.95	3.10	3.14	2.94	3.02	2.96	3.14	3.11	2.93	3.11	2.79	3.30	2.84	2.60
				b	ab	abcd	abcd		a	fhi	adfhi	adfhi	fi	adfhi	i	abcdefhi	i		
Standard deviation		.95	.99	.98	.95	.97	.90	.90	.96	.94	.95	.92	.86	.87	.93	1.01	.84	.96	1.02
Standard error		.01	.03	.03	.03	.03	.03	.02	.02	.02	.03	.03	.03	.03	.03	.04	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_1. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

Whether the species is being overfished

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	a	b	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact (4.0)	2718 30%	1442 28%	1276 32%	2681 31%	38 11%	1110 39%	1609 26%	154 29%	1288 28%	148 34%	26 23%	1567 30%	59 40%	355 37%	115 26%	1780 31%	938 28%
Has some impact (3.0)	2900 32%	1688 33%	1212 31%	2860 33%	40 11%	971 34%	1928 31%	181 34%	1507 33%	113 26%	24 22%	1713 33%	50 34%	322 34%	122 28%	1874 33%	1026 31%
Has little impact (2.0)	1445 16%	869 17%	577 15%	1421 16%	25 7%	429 15%	1016 16%	127 24%	742 16%	50 11%	11 10%	872 17%	23 16%	149 16%	98 22%	930 16%	516 15%
Has no impact (1.0)	714 8%	440 9%	274 7%	704 8%	10 3%	151 5%	563 9%	36 7%	404 9%	20 5%	9 8%	458 9%	6 4%	51 5%	58 13%	426 7%	288 9%
Don't know	839 9%	426 8%	413 10%	812 9%	27 8%	122 4%	717 12%	19 4%	406 9%	19 4%	5 5%	433 8%	5 3%	54 6%	28 6%	443 8%	396 12%
Not applicable - I do not buy fish	430 5%	229 4%	201 5%	212 2%	218 61%	92 3%	338 5%	9 2%	220 5%	88 20%	36 32%	155 3%	3 2%	23 2%	16 4%	261 5%	169 5%
NETS																	
Net: At least some impact	5618 62%	3130 61%	2488 63%	5541 64%	77 22%	2081 72%	3537 57%	335 64%	2795 61%	261 60%	50 45%	3280 63%	110 75%	676 71%	237 54%	3654 64%	1965 59%
Net: Little or no impact	2160 24%	1309 26%	851 22%	2125 24%	35 10%	580 20%	1579 26%	163 31%	1146 25%	70 16%	20 18%	1330 26%	29 20%	200 21%	156 36%	1356 24%	804 24%
Mean score	2.98	2.93	3.05	2.98	2.94	3.14	2.90	2.91	2.93	3.18	2.95	2.95	3.17	3.12	2.75	3.00	2.94
Standard deviation	.95	.96	.94	.95	.96	.89	.97	.92	.96	.90	1.03	.96	.86	.89	1.03	.94	.97
Standard error	.01	.01	.02	.01	.09	.02	.01	.04	.02	.05	.12	.01	.07	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_2. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The freshness of the fish

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact (4.0)	5964 66%	540 53%	804 55%	972 60%	1057 67%	1060 75%	1532 80%	2841 65%	3114 67%	547 55%	623 62%	708 70%	765 75%	790 79%	774 77%	498 50%	510 51%	749 75%
				ab	abc	abcd	abcde		a	g	agh	abgh	abcgh	abcdghi	abcgh			abcgh
Has some impact (3.0)	1699 19%	218 21%	349 24%	354 22%	299 19%	240 17%	240 12%	871 20%	827 18%	235 23%	207 21%	178 17%	172 17%	121 12%	129 13%	262 26%	247 25%	149 15%
		ef	def	def	f	f		b		cdefi	defi	ef	ef			bcdefi	bcdefi	
Has little impact (2.0)	461 5%	81 8%	126 9%	106 7%	73 5%	42 3%	32 2%	286 7%	171 4%	64 6%	57 6%	49 5%	30 3%	41 4%	23 2%	100 10%	67 7%	30 3%
		def	cdef	def	ef	f		b		defi	dfi	dfi		f		abcdefhi	defi	
Has no impact (1.0)	182 2%	30 3%	49 3%	43 3%	37 2%	8 1%	14 1%	98 2%	82 2%	34 3%	18 2%	9 1%	7 1%	9 1%	16 2%	40 4%	33 3%	17 2%
		ef	ef	ef	ef					bcdefi	d					bcdefi	bcdefi	d
Don't know	310 3%	38 4%	74 5%	88 5%	50 3%	24 2%	36 2%	121 3%	189 4%	54 5%	32 3%	36 4%	16 2%	15 2%	33 3%	44 4%	61 6%	20 2%
		ef	def	def	ef				a	bcdefi	de	dei			de	dei	bcdefi	
Not applicable - I do not buy fish	430 5%	114 11%	71 5%	64 4%	66 4%	44 3%	71 4%	162 4%	261 6%	69 7%	64 6%	38 4%	27 3%	24 2%	26 3%	57 6%	87 9%	37 4%
		bcdef	e						a	cdefi	cdefi				cdefi	cdefgi		
NETS																		
Net: At least some impact	7664 85%	757 74%	1153 78%	1326 81%	1356 86%	1300 92%	1772 92%	3712 85%	3941 85%	782 78%	830 83%	886 87%	937 92%	912 91%	903 90%	760 76%	756 75%	898 90%
			a	ab	abc	abcd	abcd				agh	abgh	abcgh	abcgh	abcgh			abgh
Net: Little or no impact	643 7%	111 11%	175 12%	150 9%	110 7%	50 4%	47 2%	384 9%	254 5%	98 10%	75 7%	58 6%	37 4%	50 5%	39 4%	140 14%	100 10%	47 5%
		def	cdef	def	ef			b		cdefi	defi	d				abcdefhi	bcdefi	
Mean score	3.62	3.46	3.44	3.53	3.62	3.74	3.81	3.58	3.66	3.47	3.59	3.68	3.74	3.76	3.76	3.35	3.44	3.73
				ab	abc	abcd	abcde		a	g	agh	abgh	abcgh	abcgh	abcgh		g	abgh
Standard deviation	.69	.80	.81	.76	.70	.54	.49	.73	.65	.79	.70	.62	.55	.57	.57	.85	.80	.61
Standard error	.01	.03	.02	.02	.02	.01	.01	.01	.01	.03	.02	.02	.02	.02	.02	.03	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_2. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The freshness of the fish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact	(4.0) 5964	3177	2787	5893	71	1883	4082	215	2963	226	34	3603	95	612	240	3789	2175
	66%	62%	70%	68%	20%	65%	66%	41%	65%	52%	30%	69%	65%	64%	55%	66%	65%
		a	a	b				a		b		ab	ab	b			
Has some impact	(3.0) 1699	1078	621	1673	26	566	1133	151	926	77	20	972	31	204	93	1079	620
	19%	21%	16%	19%	7%	20%	18%	29%	20%	18%	18%	19%	21%	21%	21%	19%	19%
		b	b	b				b									
Has little impact	(2.0) 461	313	148	449	12	210	251	103	211	27	12	244	10	67	48	305	156
	5%	6%	4%	5%	3%	7%	4%	19%	5%	6%	11%	5%	7%	7%	11%	5%	5%
		b	b	b		b		b		c					a		
Has no impact	(1.0) 182	120	62	176	6	59	123	38	83	13	6	92	5	27	20	117	65
	2%	2%	2%	2%	2%	2%	2%	7%	2%	3%	5%	2%	3%	3%	5%	2%	2%
		b	b	b				b			c						
Don't know	310	176	134	286	24	66	244	11	165	8	3	133	2	19	19	162	148
	3%	3%	3%	3%	7%	2%	4%	2%	4%	2%	3%	3%	1%	2%	4%	3%	4%
				a			a								a		a
Not applicable - I do not buy fish	430	229	201	212	218	92	338	9	220	88	36	155	3	23	16	261	169
	5%	4%	5%	2%	61%	3%	5%	2%	5%	20%	32%	3%	2%	2%	4%	5%	5%
				a			a		a	cd	acd						
NETS																	
Net: At least some impact	7664	4255	3408	7566	97	2449	5215	366	3889	302	54	4574	126	816	334	4868	2795
	85%	84%	86%	87%	27%	85%	85%	70%	85%	69%	49%	88%	86%	86%	76%	85%	84%
		a	a	b				a		b		ab	ab	b			
Net: Little or no impact	643	433	209	625	18	269	374	140	293	40	18	336	15	94	68	422	221
	7%	9%	5%	7%	5%	9%	6%	27%	6%	9%	16%	6%	10%	10%	16%	7%	7%
		b	b	b		b		b		c	ac				a		
Mean score	3.62	3.56	3.70	3.62	3.41	3.57	3.64	3.07	3.62	3.51	3.13	3.65	3.53	3.54	3.38	3.61	3.63
			a	b			a		a	b		abd	b	b			
Standard deviation	.69	.73	.63	.69	.87	.73	.67	.96	.67	.80	.98	.66	.78	.76	.88	.70	.68
Standard error	.01	.01	.01	.01	.08	.01	.01	.04	.01	.04	.12	.01	.07	.03	.04	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_3. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The amount of bycatch involved in the fishing process (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles, other fish)

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	2596	250	343	450	462	477	614	1132	1461	271	328	344	277	368	280	292	219	218
	29%	25%	23%	28%	29%	34%	32%	26%	31%	27%	33%	34%	27%	37%	28%	29%	22%	22%	
				b	ab	abcd	abc		a	hi	adfhi	adfgi	hi	adfgi	hi	hi			
Has some impact	(3.0)	2756	285	470	491	474	432	604	1406	1346	309	287	324	358	295	308	307	290	278
	30%	28%	32%	30%	30%	31%	31%	32%	29%	31%	29%	32%	35%	29%	31%	31%	29%	28%	
			a					b				i	abefghi						
Has little impact	(2.0)	1385	177	274	270	231	189	242	786	593	126	145	159	170	138	142	135	176	194
	15%	17%	19%	17%	15%	13%	13%	18%	13%	13%	14%	16%	17%	14%	14%	13%	17%	19%	
		ef	def	ef				b				a	ag				aefg	abcefg	
Has no impact	(1.0)	765	97	157	143	145	99	124	451	312	101	79	51	61	76	99	66	106	126
	8%	10%	11%	9%	9%	7%	6%	10%	7%	10%	8%	5%	6%	8%	10%	7%	11%	13%	
		ef	ef	f	ef			b		cdg	c			c	cdg		bcdeg	bcdeg	
Don't know		1115	97	158	210	204	176	270	442	671	127	98	102	123	100	146	144	127	148
	12%	10%	11%	13%	13%	12%	14%	10%	14%	13%	10%	10%	12%	10%	15%	14%	13%	15%	
				a	a	a	ab		a	b					bce	bce	b	bce	
Not applicable - I do not buy fish		430	114	71	64	66	44	71	162	261	69	64	38	27	24	26	57	87	37
	5%	11%	5%	4%	4%	3%	4%	4%	6%	7%	6%	4%	3%	2%	3%	6%	9%	4%	
		bcdef	e					a		cdefi	cdefi				cdefi	cdefgi			
NETS																			
Net: At least some impact		5352	535	812	941	936	909	1219	2538	2807	580	615	669	635	662	588	599	509	496
	59%	52%	55%	58%	59%	64%	63%	58%	60%	58%	61%	66%	63%	66%	59%	60%	51%	50%	
				a	ab	abcd	abcd		a	hi	hi	abfghi	ahi	abfghi	hi	hi			
Net: Little or no impact		2150	274	431	413	377	288	366	1238	905	227	224	209	231	215	241	200	282	320
	24%	27%	29%	25%	24%	20%	19%	28%	19%	23%	22%	21%	23%	21%	24%	20%	28%	32%	
		ef	cdef	ef	ef			b							g		abcdefg	abcdefg	
Mean score		2.96	2.85	2.80	2.92	2.95	3.08	3.08	2.85	3.07	2.93	3.03	3.10	2.98	3.09	2.93	3.03	2.79	2.72
				b	ab	abcd	abcd		a	hi	afhi	adfhi	hi	adfhi	hi	afhi			
Standard deviation		.97	.99	.98	.97	.99	.94	.92	.98	.94	1.00	.97	.89	.89	.96	.99	.93	1.00	1.02
Standard error		.01	.03	.03	.03	.03	.02	.02	.02	.02	.04	.03	.03	.03	.03	.03	.03	.04	.04

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_3. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The amount of bycatch involved in the fishing process (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles, other fish)

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	2596	1403	1193	2547	49	1063	1533	143	1260	152	27	1453	56	365	91	1785	811
		29%	28%	30%	29%	14%	37%	25%	27%	28%	35%	24%	28%	38%	38%	21%	31%	24%
			a	b	b		b				bc		bc	b		b		
Has some impact	(3.0)	2756	1605	1151	2721	35	991	1765	189	1416	120	20	1625	52	298	133	1821	935
		30%	32%	29%	31%	10%	34%	29%	36%	31%	28%	18%	31%	35%	31%	30%	32%	28%
			b	b	b		b		b		b		b			b		
Has little impact	(2.0)	1385	864	521	1367	18	408	977	124	740	39	18	852	21	137	96	827	557
		15%	17%	13%	16%	5%	14%	16%	23%	16%	9%	16%	16%	14%	14%	22%	14%	17%
			b		b		a		b		a		a		a		a	
Has no impact	(1.0)	765	455	310	753	12	169	596	43	412	24	6	474	6	63	68	441	324
		8%	9%	8%	9%	3%	6%	10%	8%	9%	5%	5%	9%	4%	7%	15%	8%	10%
					b		a						ad		a		a	
Don't know		1115	537	578	1090	25	153	962	18	519	15	4	638	9	67	33	578	537
		12%	11%	15%	13%	7%	5%	16%	3%	11%	3%	4%	12%	6%	7%	8%	10%	16%
			a		b		a		a				abd				a	
Not applicable - I do not buy fish		430	229	201	212	218	92	338	9	220	88	36	155	3	23	16	261	169
		5%	4%	5%	2%	61%	3%	5%	2%	5%	20%	32%	3%	2%	2%	4%	5%	5%
					a		a		a		cd	acd						
NETS																		
Net: At least some impact		5352	3008	2344	5268	84	2054	3298	332	2676	272	47	3079	108	662	224	3607	1745
		59%	59%	59%	61%	24%	71%	53%	63%	59%	62%	42%	59%	73%	70%	51%	63%	52%
					b		b		b		b		b	abc	b		b	
Net: Little or no impact		2150	1319	831	2120	30	577	1573	167	1152	63	24	1326	27	200	164	1268	881
		24%	26%	21%	24%	8%	20%	25%	32%	25%	14%	22%	26%	18%	21%	37%	22%	26%
			b		b		a		b				a		a		a	
Mean score		2.96	2.91	3.02	2.96	3.07	3.12	2.87	2.87	2.92	3.19	2.95	2.92	3.17	3.12	2.64	3.02	2.85
				a			b				bc		c	b		b		
Standard deviation		.97	.97	.96	.97	1.00	.90	.99	.93	.97	.90	.99	.97	.85	.93	1.03	.95	1.00
Standard error		.01	.01	.02	.01	.09	.02	.01	.04	.02	.05	.12	.01	.07	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_4. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The quality of the fish

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	5533 61%	512 50%	755 51%	922 57%	984 62%	966 68%	1394 72%	2648 60%	2876 62%	522 52%	598 60%	606 60%	656 65%	773 77%	668 67%	565 56%	481 48%	664 66%
				ab	abc	abcd	abcde				ah	ah	abcgh	abcdefghi	abcgh	ah			abcgh
Has some impact	(3.0)	2186 24%	260 25%	420 29%	410 25%	389 25%	328 23%	379 20%	1109 25%	1072 23%	266 27%	239 24%	270 27%	279 27%	140 14%	214 21%	270 27%	279 28%	229 23%
			f	cdef	f	f	f		b		ef	e	ef	efi		e	efi	befi	e
Has little impact	(2.0)	415 5%	75 7%	121 8%	99 6%	56 4%	41 3%	24 1%	228 5%	185 4%	67 7%	48 5%	53 5%	36 4%	36 4%	32 3%	46 5%	64 6%	33 3%
			def	cdef	def	f	f		b		defgi		fi						defi
Has no impact	(1.0)	165 2%	27 3%	41 3%	38 2%	34 2%	9 1%	16 1%	97 2%	66 1%	25 3%	19 2%	13 1%	7 1%	12 1%	20 2%	15 2%	39 4%	15 1%
			ef	ef	ef	ef		b			cde	d			d			bcdefgi	
Don't know		318 4%	33 3%	64 4%	96 6%	54 3%	30 2%	41 2%	135 3%	183 4%	54 5%	33 3%	38 4%	12 1%	16 2%	41 4%	46 5%	55 6%	23 2%
				ef	abdef	ef			a		bdei	de	de			dei	dei	bdei	
Not applicable - I do not buy fish		430 5%	114 11%	71 5%	64 4%	66 4%	44 3%	71 4%	162 4%	261 6%	69 7%	64 6%	38 4%	27 3%	24 2%	26 3%	57 6%	87 9%	37 4%
			bcdef	e					a		cdefi	cdefi				cdefi	cdefgi		
NETS																			
Net:At least some impact		7718 85%	772 76%	1175 80%	1331 82%	1373 87%	1294 91%	1773 92%	3757 86%	3949 85%	788 79%	837 84%	876 86%	935 92%	913 91%	882 88%	836 83%	759 76%	893 89%
				a	a	abc	abcd	abcd				ah	ah	abcfghi	abcfgh	abgh	ah		abcgh
Net: Little or no impact		580 6%	102 10%	162 11%	137 8%	90 6%	50 4%	40 2%	325 7%	251 5%	93 9%	67 7%	66 6%	43 4%	48 5%	52 5%	62 6%	103 10%	48 5%
			def	cdef	def	ef	f		b		bcdefgi	d	d			d		bcdefgi	
Mean score		3.58	3.44	3.41	3.51	3.59	3.68	3.74	3.55	3.61	3.46	3.57	3.56	3.62	3.74	3.64	3.54	3.39	3.64
					ab	abc	abcd	abcde		a		ah	ah	acgh	abcdefghi	abcgh	ah		abcgh
Standard deviation		.68	.78	.78	.73	.68	.57	.52	.71	.65	.76	.69	.66	.59	.58	.66	.67	.81	.63
Standard error		.01	.03	.02	.02	.02	.02	.01	.01	.01	.03	.02	.02	.02	.02	.02	.02	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_4. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The quality of the fish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact (4.0)	5533 61%	2956 58%	2577 65%	5466 63%	67 19%	1799 63%	3734 61%	215 41%	2740 60%	211 48%	32 29%	3314 64%	90 61%	572 60%	223 51%	3537 62%	1995 60%
Has some impact (3.0)	2186 24%	1327 26%	859 22%	2154 25%	31 9%	666 23%	1520 25%	149 28%	1178 26%	89 20%	22 20%	1297 25%	38 26%	243 25%	124 28%	1351 24%	834 25%
Has little impact (2.0)	415 5%	297 6%	118 3%	404 5%	11 3%	189 7%	226 4%	101 19%	196 4%	31 7%	12 11%	213 4%	13 9%	66 7%	40 9%	291 5%	125 4%
Has no impact (1.0)	165 2%	108 2%	57 1%	157 2%	8 2%	63 2%	102 2%	37 7%	71 2%	9 2%	6 5%	87 2%	2 1%	27 3%	16 4%	111 2%	54 2%
Don't know	318 4%	177 3%	141 4%	296 3%	22 6%	67 2%	251 4%	15 3%	162 4%	11 3%	3 3%	132 3%	1 1%	22 2%	18 4%	163 3%	156 5%
Not applicable - I do not buy fish	430 5%	229 4%	201 5%	212 2%	218 61%	92 3%	338 5%	9 2%	220 5%	88 20%	36 32%	155 3%	3 2%	23 2%	16 4%	261 5%	169 5%
NETS																	
Net: At least some impact	7718 85%	4283 84%	3435 87%	7620 88%	98 28%	2464 86%	5254 85%	364 69%	3918 86%	300 68%	54 49%	4611 89%	128 87%	814 85%	347 79%	4889 86%	2830 85%
Net: Little or no impact	580 6%	405 8%	175 4%	562 6%	19 5%	252 9%	328 5%	138 26%	267 6%	40 9%	18 16%	300 6%	15 10%	93 10%	56 13%	402 7%	179 5%
Mean score	3.58	3.52	3.65	3.58	3.34	3.55	3.59	3.08	3.57	3.48	3.11	3.60	3.51	3.50	3.37	3.57	3.59
Standard deviation	.68	.72	.62	.68	.91	.73	.66	.96	.66	.77	.97	.66	.72	.76	.82	.69	.66
Standard error	.01	.01	.01	.01	.08	.01	.01	.04	.01	.04	.11	.01	.06	.03	.04	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_5. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The welfare of the fish

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	2407	265	361	429	420	412	521	969	1434	238	321	271	301	336	319	249	212	161
	27%	26%	25%	26%	27%	29%	27%	22%	31%	24%	32%	27%	30%	34%	32%	25%	21%	16%	
					b				a	i	acghi	hi	aghi	acghi	acghi	hi	i		
Has some impact	(3.0)	3130	316	508	547	527	507	725	1569	1554	354	355	371	383	327	357	338	334	310
	35%	31%	35%	34%	33%	36%	38%	36%	33%	35%	35%	36%	38%	33%	36%	34%	33%	31%	
					a	acd		b		i	i	i	ehi		i				
Has little impact	(2.0)	1569	180	280	293	271	247	298	921	645	166	131	191	177	152	130	183	197	245
	17%	18%	19%	18%	17%	17%	15%	21%	14%	17%	13%	19%	17%	15%	13%	18%	20%	24%	
			f	f				b		bf		bef	bf		bf	bef	abcdefg		
Has no impact	(1.0)	713	84	126	134	138	96	135	420	291	88	58	55	58	86	75	65	93	135
	8%	8%	9%	8%	9%	7%	7%	10%	6%	9%	6%	5%	6%	9%	8%	6%	9%	14%	
					e			b		bcdg				bcd			bcdg	abcdefg	
Don't know		798	62	125	161	161	112	177	339	459	88	72	92	71	77	93	110	82	113
	9%	6%	8%	10%	10%	8%	9%	8%	10%	9%	7%	9%	7%	8%	9%	11%	8%	11%	
			a	a	ae		a		a						bdeh		bdeh		
Not applicable - I do not buy fish		430	114	71	64	66	44	71	162	261	69	64	38	27	24	26	57	87	37
	5%	11%	5%	4%	4%	3%	4%	4%	6%	7%	6%	4%	3%	2%	3%	6%	9%	4%	
		bcdef	e					a		cdefi	cdefi				cdefi	cdefgi			
NETS																			
Net:At least some impact		5537	581	870	976	947	919	1245	2538	2987	592	676	642	684	663	677	586	546	471
	61%	57%	59%	60%	60%	65%	65%	58%	64%	59%	68%	63%	67%	66%	68%	59%	54%	47%	
						abcd	abcd		a	hi	acghi	ghi	acghi	aghi	acghi	i	i		
Net: Little or no impact		2282	264	406	428	408	342	433	1341	937	254	189	246	234	237	205	247	289	380
	25%	26%	28%	26%	26%	24%	22%	31%	20%	25%	19%	24%	23%	24%	20%	25%	29%	38%	
		f	ef	f	f			b		bf		bf	b	b		bf	bcddefg	abcdefg	
Mean score		2.92	2.90	2.87	2.90	2.91	2.98	2.97	2.80	3.05	2.88	3.09	2.97	3.01	3.01	3.04	2.92	2.80	2.58
						bcd	bc		a	i	acghi	ahi	aghi	aghi	aghi	hi	i		
Standard deviation		.93	.96	.94	.94	.95	.91	.90	.94	.91	.94	.89	.88	.88	.96	.92	.91	.95	.97
Standard error		.01	.03	.03	.03	.03	.02	.02	.02	.01	.03	.03	.03	.03	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_5. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The welfare of the fish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	a	b	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact	(4.0) 2407	1342	1065	2360	47	1090	1318	141	1201	161	28	1279	51	394	70	1714	693
	27%	26%	27%	27%	13%	38%	21%	27%	26%	37%	25%	25%	35%	41%	16%	30%	21%
				b		b				bc		c		b		b	
Has some impact	(3.0) 3130	1771	1359	3094	36	1036	2093	194	1577	117	26	1854	57	329	120	1988	1142
	35%	35%	34%	36%	10%	36%	34%	37%	35%	27%	24%	36%	39%	35%	28%	35%	34%
				b		b						ab	ab	b			
Has little impact	(2.0) 1569	923	646	1550	19	402	1167	124	799	43	11	979	25	118	124	950	619
	17%	18%	16%	18%	5%	14%	19%	24%	17%	10%	10%	19%	17%	12%	28%	17%	19%
		b		b		a		b				ab	a		a		a
Has no impact	(1.0) 713	419	293	702	11	142	571	46	374	18	7	472	6	53	76	390	323
	8%	8%	7%	8%	3%	5%	9%	9%	8%	4%	6%	9%	4%	6%	17%	7%	10%
				b		a						ad		a		a	
Don't know	798	410	388	772	26	113	685	13	397	11	3	458	4	36	31	411	387
	9%	8%	10%	9%	7%	4%	11%	3%	9%	3%	3%	9%	3%	4%	7%	7%	12%
			a			a		a				abd		a		a	
Not applicable - I do not buy fish	430	229	201	212	218	92	338	9	220	88	36	155	3	23	16	261	169
	5%	4%	5%	2%	61%	3%	5%	2%	5%	20%	32%	3%	2%	2%	4%	5%	5%
				a		a		a		cd	acd						
NETS																	
Net: At least some impact	5537	3113	2424	5454	83	2126	3411	335	2778	278	54	3133	108	723	191	3702	1835
	61%	61%	61%	63%	23%	74%	55%	64%	61%	64%	49%	60%	74%	76%	44%	65%	55%
				b		b				b		b	abc	b		b	
Net: Little or no impact	2282	1342	940	2252	30	544	1737	170	1172	61	18	1452	31	171	200	1340	942
	25%	26%	24%	26%	8%	19%	28%	32%	26%	14%	16%	28%	21%	18%	46%	23%	28%
		b		b		a		b				ab	a		a		a
Mean score	2.92	2.91	2.95	2.92	3.06	3.15	2.81	2.85	2.91	3.24	3.04	2.86	3.10	3.19	2.47	3.00	2.79
			a			b				c		c		b		b	
Standard deviation	.93	.94	.92	.93	.99	.87	.94	.93	.94	.87	.97	.94	.85	.88	1.00	.92	.95
Standard error	.01	.01	.02	.01	.09	.02	.01	.04	.01	.05	.11	.01	.07	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_6. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The environmental impact of the fishing or farming method

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	2683	256	391	482	469	470	615	1159	1520	246	332	376	352	390	297	288	185	217
		30%	25%	27%	30%	30%	33%	32%	26%	33%	25%	33%	37%	35%	39%	30%	29%	18%	22%
				a	a	abcd	ab		a		h	aghi	afghi	abdfghi	ahi	ahi			
Has some impact	(3.0)	3186	310	514	551	560	519	733	1630	1553	339	339	385	426	329	331	363	345	328
		35%	30%	35%	34%	35%	37%	38%	37%	33%	34%	34%	38%	42%	33%	33%	36%	34%	33%
			a		a	a	ac		b				efi	abefghi					
Has little impact	(2.0)	1372	180	252	264	228	202	246	770	597	175	141	119	124	134	164	138	188	188
		15%	18%	17%	16%	14%	14%	13%	18%	13%	17%	14%	12%	12%	13%	16%	14%	19%	19%
			def	def	f				b		bcdeg				cd			bcdeg	bcdeg
Has no impact	(1.0)	663	83	129	112	125	84	130	380	280	89	51	36	44	68	91	64	98	123
		7%	8%	9%	7%	8%	6%	7%	9%	6%	9%	5%	4%	4%	7%	9%	6%	10%	12%
			e	cef		e			b		bcdg			cd	bcdg	cd	bcdeg	abcdefg	
Don't know		713	79	116	155	135	98	130	278	434	84	74	64	43	56	91	90	102	108
		8%	8%	8%	10%	9%	7%	7%	6%	9%	8%	7%	6%	4%	6%	9%	9%	10%	11%
					ef				a		de	d	d		cde	cde	bcde	bcde	
Not applicable - I do not buy fish		430	114	71	64	66	44	71	162	261	69	64	38	27	24	26	57	87	37
		5%	11%	5%	4%	4%	3%	4%	4%	6%	7%	6%	4%	3%	2%	3%	6%	9%	4%
			bcdef	e					a		cdefi	cdefi				cdefi	cdefgi		
NETS																			
Net:At least some impact	5869	565	905	1033	1029	989	1348	2789	3073	585	671	761	778	719	629	651	530	545	
	65%	55%	61%	63%	65%	70%	70%	64%	66%	58%	67%	75%	77%	72%	63%	65%	53%	54%	
			a	a	ab	abcd	abcd		a	h	afhi	abfghi	abefghi	abfghi	ahi	ahi			
Net: Little or no impact	2034	263	381	376	353	286	376	1150	877	264	192	155	168	202	255	202	286	311	
	22%	26%	26%	23%	22%	20%	20%	26%	19%	26%	19%	15%	17%	20%	25%	20%	28%	31%	
		def	def	f	f			b		bcdeg	c			cd	bcdeg	cd	bcdeg	abcdefg	
Mean score	3.00	2.89	2.91	3.00	2.99	3.08	3.06	2.91	3.09	2.87	3.10	3.20	3.15	3.13	2.95	3.03	2.76	2.75	
				ab	ab	abcd	abcd		a	hi	afhi	abfghi	afghi	afghi	hi	ahi			
Standard deviation	.92	.96	.95	.92	.93	.89	.89	.93	.90	.95	.88	.81	.82	.92	.97	.89	.94	.99	
Standard error	.01	.03	.03	.02	.02	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.03	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_6. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The environmental impact of the fishing or farming method

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	a	b	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact	(4.0) 2683 30%	1455 29%	1228 31%	2639 30%	45 13%	1144 40%	1540 25%	158 30%	1297 28%	166 38%	27 24%	1511 29%	55 38%	383 40%	106 24%	1817 32%	866 26%
Has some impact	(3.0) 3186 35%	1817 36%	1369 35%	3145 36%	41 12%	1017 35%	2169 35%	185 35%	1632 36%	111 25%	27 25%	1877 36%	54 37%	327 34%	134 31%	2051 36%	1135 34%
Has little impact	(2.0) 1372 15%	828 16%	544 14%	1351 16%	21 6%	383 13%	988 16%	117 22%	710 16%	39 9%	13 12%	848 16%	21 14%	119 13%	101 23%	847 15%	524 16%
Has no impact	(1.0) 663 7%	389 8%	274 7%	655 8%	8 2%	137 5%	526 9%	40 8%	349 8%	22 5%	5 5%	412 8%	8 6%	53 6%	57 13%	363 6%	300 9%
Don't know	713 8%	376 7%	337 9%	689 8%	24 7%	103 4%	610 10%	17 3%	358 8%	13 3%	3 3%	394 8%	5 3%	47 5%	23 5%	374 7%	339 10%
Not applicable - I do not buy fish	430 5%	229 4%	201 5%	212 2%	218 61%	92 3%	338 5%	9 2%	220 5%	88 20%	36 32%	155 3%	3 2%	23 2%	16 4%	261 5%	169 5%
NETS																	
Net: At least some impact	5869 65%	3272 64%	2597 66%	5783 67%	86 24%	2161 75%	3709 60%	343 65%	2929 64%	276 63%	54 49%	3388 65%	109 74%	710 75%	240 55%	3868 68%	2002 60%
Net: Little or no impact	2034 22%	1217 24%	818 21%	2006 23%	29 8%	520 18%	1514 25%	157 30%	1060 23%	61 14%	18 16%	1260 24%	29 20%	172 18%	158 36%	1211 21%	824 25%
Mean score	3.00	2.97	3.04	3.00	3.07	3.18	2.90	2.92	2.97	3.24	3.05	2.97	3.13	3.18	2.73	3.05	2.91
Standard deviation	.92	.92	.92	.92	.92	.86	.94	.93	.92	.90	.92	.93	.88	.88	1.01	.90	.95
Standard error	.01	.01	.02	.01	.09	.02	.01	.04	.01	.05	.11	.01	.07	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_7. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The cost

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	3295	349	492	586	603	570	696	1559	1729	363	289	420	382	500	345	321	280	395
		36%	34%	33%	36%	38%	40%	36%	36%	37%	36%	29%	41%	38%	50%	35%	32%	28%	39%
					ab	abcf					bh		abfgh	bgh	abcdfghi	bh	h		bfg
Has some impact	(3.0)	3534	342	567	617	622	568	819	1727	1800	342	385	383	453	347	431	409	389	395
		39%	33%	38%	38%	39%	40%	43%	39%	39%	34%	38%	38%	45%	35%	43%	41%	39%	39%
			a	a	a	a	abc				a		abcehi	abceh	ae	a	ae		
Has little impact	(2.0)	1121	134	208	209	173	161	236	624	496	126	163	112	121	94	124	135	137	109
		12%	13%	14%	13%	11%	11%	12%	14%	11%	13%	16%	11%	12%	9%	12%	13%	14%	11%
			de						b		e	acdefi			e	e	e		
Has no impact	(1.0)	346	49	62	71	60	41	63	178	168	50	62	29	22	23	33	39	50	39
		4%	5%	4%	4%	4%	3%	3%	4%	4%	5%	6%	3%	2%	2%	3%	4%	5%	4%
			ef		e						cde	cdefgi				de	cde	de	
Don't know		321	33	72	81	59	34	41	130	191	53	38	36	12	12	42	41	61	26
		4%	3%	5%	5%	4%	2%	2%	3%	4%	5%	4%	4%	1%	1%	4%	4%	6%	3%
			aef	aef	ef				a		dei	de	de			dei	de	bcdefgi	de
Not applicable - I do not buy fish		430	114	71	64	66	44	71	162	261	69	64	38	27	24	26	57	87	37
		5%	11%	5%	4%	4%	3%	4%	4%	6%	7%	6%	4%	3%	2%	3%	6%	9%	4%
			bcdef	e					a		cdefi	cdefi				cdefi	cdefgi		
NETS																			
Net:At least some impact		6829	691	1058	1203	1225	1138	1515	3286	3529	705	674	803	835	847	777	729	670	790
		75%	68%	72%	74%	77%	80%	79%	75%	76%	70%	67%	79%	82%	85%	78%	73%	67%	79%
			a	a	abc	abc	abc						abgh	abfgh	abcdfghi	abgh	bh		abgh
Net: Little or no impact		1467	183	271	280	232	202	299	801	664	176	225	141	143	117	156	174	187	148
		16%	18%	18%	17%	15%	14%	16%	18%	14%	18%	22%	14%	14%	12%	16%	17%	19%	15%
			de	def	e				b		cde	acdefghi			e	cde	cdei	e	
Mean score		3.18	3.13	3.12	3.16	3.21	3.24	3.18	3.14	3.21	3.16	3.00	3.27	3.22	3.37	3.17	3.12	3.05	3.22
					ab	abcf	b				bh		abfgh	bgh	abcdfghi	bh	b		bgh
Standard deviation		.82	.87	.84	.84	.81	.78	.79	.83	.80	.87	.88	.78	.75	.76	.78	.81	.85	.81
Standard error		.01	.03	.02	.02	.02	.02	.02	.01	.01	.03	.03	.03	.02	.02	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_7. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The cost

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
		a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact	(4.0) 3295 36%	1772 35%	1524 39%	3254 37%	42 12%	992 35%	2303 37%	153 29%	1618 35%	117 27%	26 24%	1967 38%	55 37%	372 39%	163 37%	2046 36%	1249 37%
Has some impact	(3.0) 3534 39%	2027 40%	1506 38%	3489 40%	45 12%	1140 40%	2394 39%	203 39%	1824 40%	140 32%	23 21%	2122 41%	55 38%	339 36%	158 36%	2259 40%	1274 38%
Has little impact	(2.0) 1121 12%	669 13%	451 11%	1105 13%	16 4%	444 15%	677 11%	107 20%	562 12%	61 14%	16 14%	638 12%	28 19%	131 14%	68 16%	758 13%	362 11%
Has no impact	(1.0) 346 4%	216 4%	131 3%	334 4%	12 3%	139 5%	207 3%	45 9%	170 4%	24 5%	7 6%	186 4%	4 3%	64 7%	18 4%	220 4%	127 4%
Don't know	321 4%	181 4%	140 4%	295 3%	25 7%	68 2%	253 4%	8 2%	172 4%	8 2%	3 3%	129 2%	1 1%	24 3%	14 3%	169 3%	151 5%
Not applicable - I do not buy fish	430 5%	229 4%	201 5%	212 2%	218 61%	92 3%	338 5%	9 2%	220 5%	88 20%	36 32%	155 3%	3 2%	23 2%	16 4%	261 5%	169 5%
NETS																	
Net: At least some impact	6829 75%	3799 75%	3030 77%	6743 78%	86 24%	2133 74%	4696 76%	357 68%	3443 75%	257 59%	49 44%	4089 79%	110 75%	711 75%	321 73%	4305 75%	2524 76%
Net: Little or no impact	1467 16%	885 17%	582 15%	1439 17%	28 8%	583 20%	884 14%	153 29%	732 16%	85 19%	23 21%	825 16%	32 22%	195 20%	86 20%	978 17%	489 15%
Mean score	3.18	3.14	3.22	3.18	3.02	3.10	3.22	2.91	3.17	3.02	2.95	3.19	3.13	3.12	3.14	3.16	3.21
Standard deviation	.82	.83	.80	.81	.96	.85	.80	.93	.81	.90	.99	.80	.82	.91	.85	.82	.81
Standard error	.01	.01	.01	.01	.09	.02	.01	.04	.01	.05	.12	.01	.07	.03	.04	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_8. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The brand

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact (4.0)	1421 16%	160 16%	254 17%	264 16%	249 16%	232 16%	262 14%	645 15%	776 17%	152 15%	155 15%	168 16%	158 16%	178 18%	220 22%	156 16%	99 10%	135 14%
			f	f		f			a	h	h	h	h	hi	abcdeghi	h		h
Has some impact (3.0)	2708 30%	306 30%	456 31%	497 31%	473 30%	448 32%	528 27%	1281 29%	1422 31%	271 27%	260 26%	297 29%	320 32%	314 31%	358 36%	322 32%	247 25%	318 32%
			f	f		f						h	abh	abh	abcdeh	abh		abh
Has little impact (2.0)	2320 26%	233 23%	357 24%	408 25%	393 25%	384 27%	545 28%	1245 28%	1069 23%	254 25%	247 25%	275 27%	308 30%	251 25%	203 20%	264 26%	277 28%	242 24%
						a	abcd	b		f	f	f	abefgi	f		f	f	f
Has no impact (1.0)	1501 17%	147 14%	229 16%	260 16%	294 19%	214 15%	356 18%	750 17%	748 16%	181 18%	216 22%	166 16%	137 14%	188 19%	112 11%	124 12%	193 19%	184 18%
					abe		abce			dfg	acdfg	fg		dfg			dfg	dfg
Don't know	667 7%	60 6%	105 7%	135 8%	108 7%	95 7%	164 9%	297 7%	369 8%	76 8%	59 6%	74 7%	65 6%	46 5%	82 8%	78 8%	102 10%	84 8%
				a			a		a	e	e	e			be	e	abcde	be
Not applicable - I do not buy fish	430 5%	114 11%	71 5%	64 4%	66 4%	44 3%	71 4%	162 4%	261 6%	69 7%	64 6%	38 4%	27 3%	24 2%	26 3%	57 6%	87 9%	37 4%
		bcdef	e						a	cdefi	cdefi					cdefi	cdefgi	
NETS																		
Net:At least some impact	4129 46%	467 46%	710 48%	761 47%	722 46%	680 48%	790 41%	1926 44%	2198 47%	423 42%	415 41%	465 46%	479 47%	492 49%	578 58%	479 48%	345 34%	454 45%
		f	f	f	f	f		a		h	h	h	abh	abh	abcdeghi	abh		h
Net: Little or no impact	3821 42%	380 37%	586 40%	668 41%	687 43%	598 42%	901 47%	1994 46%	1817 39%	435 43%	463 46%	441 43%	445 44%	439 44%	315 31%	387 39%	470 47%	426 43%
					ab	a	abcde	b		fg	fg	fg	fg	fg		f	fg	f
Mean score	2.51	2.57	2.57	2.54	2.48	2.55	2.41	2.46	2.55	2.46	2.40	2.52	2.54	2.52	2.77	2.59	2.31	2.46
		df	df	f		f		a		h		bh	bh	bh	abcdeghi	abhi		h
Standard deviation	.99	.99	1.00	.99	1.01	.97	.99	.98	1.00	1.01	1.04	.99	.94	1.02	.96	.94	.97	.99
Standard error	.01	.03	.03	.03	.03	.03	.02	.02	.02	.03	.04	.03	.03	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_8. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The brand

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0) 1421 16%	840 16%	581 15%	1400 16%	22 6%	643 22%	778 13%	137 26%	703 15%	84 19%	21 19%	795 15%	34 23%	267 28%	84 19%	979 17%	442 13%	
		b		b		b		b		c		c		b		b		
Has some impact	(3.0) 2708 30%	1593 31%	1114 28%	2678 31%	30 8%	957 33%	1751 28%	179 34%	1414 31%	110 25%	22 20%	1614 31%	45 31%	302 32%	114 26%	1773 31%	935 28%	
		b		b		b						ab		b		b		
Has little impact	(2.0) 2320 26%	1290 25%	1030 26%	2292 26%	28 8%	697 24%	1623 26%	123 23%	1167 26%	83 19%	14 13%	1384 27%	38 26%	206 22%	135 31%	1424 25%	896 27%	
				b			a					ab		b		a		
Has no impact	(1.0) 1501 17%	804 16%	696 18%	1472 17%	29 8%	359 12%	1142 18%	58 11%	746 16%	60 14%	12 11%	912 18%	21 14%	103 11%	66 15%	921 16%	579 17%	
			a	b		a		a				a		a		a		
Don't know	667 7%	336 7%	330 8%	637 7%	30 8%	127 4%	540 9%	20 4%	316 7%	13 3%	6 5%	339 7%	5 3%	51 5%	22 5%	355 6%	312 9%	
			a			a		a				a				a		
Not applicable - I do not buy fish	430 5%	229 4%	201 5%	212 2%	218 61%	92 3%	338 5%	9 2%	220 5%	88 20%	36 32%	155 3%	3 2%	23 2%	16 4%	261 5%	169 5%	
				a		a		a		cd	acd							
NETS																		
Net: At least some impact	4129 46%	2434 48%	1696 43%	4077 47%	52 15%	1600 56%	2529 41%	316 60%	2117 46%	194 44%	43 39%	2408 46%	80 54%	569 60%	198 45%	2753 48%	1377 41%	
		b		b		b		b				ab		b		b		
Net: Little or no impact	3821 42%	2095 41%	1726 44%	3764 43%	57 16%	1056 37%	2764 45%	181 34%	1913 42%	143 33%	26 23%	2296 44%	59 40%	309 32%	202 46%	2345 41%	1475 44%	
			a	b		a		a				ab		b		a		
Mean score	2.51	2.55	2.46	2.51	2.41	2.71	2.41	2.79	2.51	2.65	2.75	2.49	2.67	2.84	2.54	2.55	2.43	
		b				b		b		c	c		c	b		b		
Standard deviation	.99	.99	1.00	.99	1.09	.98	.98	.97	.98	1.04	1.08	.99	1.01	.99	1.00	1.00	.98	
Standard error	.01	.01	.02	.01	.10	.02	.01	.04	.02	.06	.13	.01	.09	.03	.05	.01	.02	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_9. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The working conditions of the people catching or processing the fish

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	1745	196	270	286	283	301	409	759	984	156	186	248	223	272	209	187	133	131
	19%	19%	18%	18%	18%	21%	21%	17%	21%	16%	19%	24%	22%	27%	21%	19%	13%	13%	
						bcd	bcd		a		hi	abghi	ahi	abdfghi	ahi	hi			
Has some impact	(3.0)	2976	271	466	532	519	476	713	1428	1545	332	323	381	409	326	326	324	292	262
	33%	27%	32%	33%	33%	34%	37%	33%	33%	33%	32%	37%	40%	33%	33%	32%	29%	26%	
			a	a	a	a	abcde			hi	i	abefghi	abefghi	i	i	i			
Has little impact	(2.0)	1987	237	343	368	344	320	376	1081	899	216	232	194	205	183	207	238	262	249
	22%	23%	23%	23%	22%	23%	20%	25%	19%	22%	23%	19%	20%	18%	21%	24%	26%	25%	
		f	f	f		f		b			ce					ce	acdef	cdef	
Has no impact	(1.0)	1035	124	193	201	208	134	177	603	429	131	111	74	74	100	119	97	122	207
	11%	12%	13%	12%	13%	9%	9%	14%	9%	13%	11%	7%	7%	10%	12%	10%	12%	21%	
		ef	ef	ef	ef			b		cdeg	cd			cd	cd	c	cd	abcdefg	
Don't know		873	79	129	178	164	143	181	346	525	98	85	83	77	96	113	97	108	115
	10%	8%	9%	11%	10%	10%	9%	8%	11%	10%	8%	8%	8%	10%	11%	10%	11%	11%	
				ab	a	a			a						bcd		cd	bcd	
Not applicable - I do not buy fish		430	114	71	64	66	44	71	162	261	69	64	38	27	24	26	57	87	37
	5%	11%	5%	4%	4%	3%	4%	4%	6%	7%	6%	4%	3%	2%	3%	6%	9%	4%	
		bcdef	e					a		cdefi	cdefi				cdefi	cdefgi			
NETS																			
Net:At least some impact		4721	467	736	818	802	777	1122	2187	2529	489	509	630	632	598	535	511	425	393
	52%	46%	50%	50%	51%	55%	58%	50%	54%	49%	51%	62%	62%	60%	53%	51%	42%	39%	
			a	a	a	abcd	abcde		a	hi	hi	abfghi	abfghi	abfghi	ahi	hi			
Net: Little or no impact		3022	361	536	568	551	453	552	1684	1329	347	343	267	280	283	326	335	385	456
	33%	35%	36%	35%	35%	32%	29%	38%	29%	35%	34%	26%	28%	28%	33%	33%	38%	46%	
		f	ef	f	f	f		b		cde	cde				cde	cde	cdefg	abcdefg	
Mean score	2.70	2.65	2.64	2.65	2.65	2.77	2.81	2.61	2.80	2.61	2.68	2.90	2.86	2.87	2.73	2.71	2.54	2.37	
						abcd	abcd		a	i	hi	abfghi	abfghi	abfghi	ahi	ahi	i		
Standard deviation	.96	1.00	.98	.96	.98	.94	.92	.97	.95	.96	.96	.90	.88	.98	.98	.94	.94	1.02	
Standard error	.01	.03	.03	.03	.03	.03	.02	.02	.02	.03	.03	.03	.03	.03	.03	.03	.03	.03	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_9. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The working conditions of the people catching or processing the fish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP			
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets	
	a	b	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b
Significance Level: 95%																		
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329	
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	1745	931	814	1713	32	796	950	140	791	110	23	937	46	307	80	1206	539
		19%	18%	21%	20%	9%	28%	15%	27%	17%	25%	21%	18%	31%	32%	18%	21%	16%
			a	b	b		b		b		c		c	b		b		
Has some impact	(3.0)	2976	1658	1318	2929	47	1077	1899	169	1489	115	27	1703	44	329	122	1895	1081
		33%	33%	33%	34%	13%	37%	31%	32%	33%	26%	24%	33%	30%	35%	28%	33%	32%
			b	b	b		b		b		a		a	b		a		
Has little impact	(2.0)	1987	1190	797	1970	17	563	1424	142	1048	78	15	1244	37	173	115	1250	737
		22%	23%	20%	23%	5%	20%	23%	27%	23%	18%	14%	24%	25%	18%	26%	22%	22%
			b	a	b		a		b		ab		b	a		a		
Has no impact	(1.0)	1035	631	404	1019	16	215	820	53	578	30	7	674	11	74	73	613	422
		11%	12%	10%	12%	4%	7%	13%	10%	13%	7%	6%	13%	8%	8%	17%	11%	13%
			b	a	b		a		a		ab		a	a		a		
Don't know		873	455	418	846	27	134	740	14	441	17	3	485	6	46	31	488	385
		10%	9%	11%	10%	8%	5%	12%	3%	10%	4%	3%	9%	4%	5%	7%	9%	12%
			a	a	a		a		a		abd		abd				a	
Not applicable - I do not buy fish		430	229	201	212	218	92	338	9	220	88	36	155	3	23	16	261	169
		5%	4%	5%	2%	61%	3%	5%	2%	5%	20%	32%	3%	2%	2%	4%	5%	5%
			a	a	a		a		a		cd	acd						
NETS																		
Net: At least some impact		4721	2589	2133	4642	79	1873	2849	309	2280	225	50	2640	89	636	202	3101	1620
		52%	51%	54%	53%	22%	65%	46%	59%	50%	51%	45%	51%	61%	67%	46%	54%	49%
			a	a	b		b		b				abc	b		b		
Net: Little or no impact		3022	1821	1201	2989	33	778	2244	195	1626	108	22	1918	48	247	188	1863	1159
		33%	36%	30%	34%	9%	27%	36%	37%	36%	25%	20%	37%	33%	26%	43%	33%	35%
			b	b	b		a		a		ab		b	a		a		
Mean score		2.70	2.66	2.76	2.70	2.85	2.93	2.58	2.78	2.64	2.91	2.91	2.64	2.90	2.98	2.54	2.74	2.63
			a	a	b		b		b		c	c	c	c	b		b	
Standard deviation		.96	.97	.96	.96	.99	.91	.97	.97	.97	.96	.96	.97	.96	.94	1.02	.96	.96
Standard error		.01	.01	.02	.01	.09	.02	.01	.04	.02	.05	.11	.01	.08	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_10. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The geographical location where the fish was farmed or caught

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	2487	234	388	432	430	408	595	1087	1398	164	238	379	456	370	281	263	128	208
		27%	23%	26%	27%	27%	29%	31%	25%	30%	16%	24%	37%	45%	37%	28%	26%	13%	21%
			a	a	a	a	abcd	a		h	ah	abfghi	abcefgghi	abfghi	abhi	ahi		ah	
Has some impact	(3.0)	3176	318	480	568	571	520	719	1605	1566	343	335	390	386	354	371	377	294	325
		35%	31%	33%	35%	36%	37%	37%	37%	34%	34%	33%	38%	38%	35%	37%	38%	29%	32%
				a	ab	ab	ab	b		h	h	bhi	bhi	h	hi	bhi			
Has little impact	(2.0)	1546	197	277	304	254	228	286	820	720	218	187	124	105	146	153	166	232	216
		17%	19%	19%	19%	16%	16%	15%	19%	16%	22%	19%	12%	10%	15%	15%	17%	23%	22%
			def	df	f			b			cdefg	cdef		d	cd	cd	bcddefg	cdefg	
Has no impact	(1.0)	857	114	155	131	162	141	155	478	375	129	108	41	23	72	102	69	161	154
		9%	11%	11%	8%	10%	10%	8%	11%	8%	13%	11%	4%	2%	7%	10%	7%	16%	15%
			cf	cf	cf			b			cdeg	cdeg	d		cd	cdeg	cd	abcddefg	bcddefg
Don't know		551	44	101	130	99	77	100	227	324	80	69	46	20	35	68	68	102	61
		6%	4%	7%	8%	6%	5%	5%	5%	7%	8%	7%	5%	2%	4%	7%	7%	10%	6%
			af	aef	a			a			cde	cde	d		d	cde	cde	bcdefgi	de
Not applicable - I do not buy fish		430	114	71	64	66	44	71	162	261	69	64	38	27	24	26	57	87	37
		5%	11%	5%	4%	4%	3%	4%	4%	6%	7%	6%	4%	3%	2%	3%	6%	9%	4%
			bcdef	e				a			cdefi	cdefi				cdefi	cdefgi		
NETS																			
Net:At least some impact		5662	552	868	1000	1001	927	1314	2692	2964	507	573	769	842	724	652	640	422	533
		63%	54%	59%	61%	63%	65%	68%	61%	64%	51%	57%	76%	83%	72%	65%	64%	42%	53%
			a	a	ab	abc	abcd	a		h	ah	abfghi	abcefgghi	abfghi	abhi	abhi		h	
Net: Little or no impact		2404	310	432	434	417	369	441	1299	1095	347	295	165	128	217	255	235	394	369
		27%	30%	29%	27%	26%	26%	23%	30%	24%	35%	29%	16%	13%	22%	25%	23%	39%	37%
			cdef	ef	f	f	f	b			bcddefg	cdefg	d		cd	cde	cd	abcddefg	bcddefg
Mean score		2.90	2.78	2.85	2.91	2.89	2.92	3.00	2.83	2.98	2.63	2.81	3.19	3.31	3.09	2.92	2.95	2.48	2.65
					a	a	a	abcde		a	h	ahi	abefghi	abcefgghi	abfghi	abhi	abhi		h
Standard deviation		.96	.99	.98	.93	.96	.92		.96	.94	.96	.98	.82	.76	.92	.96	.90	.98	1.01
Standard error		.01	.03	.03	.02	.03	.02		.02	.01	.03	.03	.03	.02	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_10. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

The geographical location where the fish was farmed or caught

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	a	b	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact	(4.0) 2487	1351	1135	2449	38	1042	1445	138	1213	137	22	1389	61	370	94	1677	809
	27%	27%	29%	28%	11%	36%	23%	26%	27%	31%	20%	27%	41%	39%	22%	29%	24%
		a	a	b		b				bc			abc	b		b	
Has some impact	(3.0) 3176	1817	1359	3132	43	1049	2127	197	1620	129	28	1929	43	336	141	2007	1169
	35%	36%	34%	36%	12%	36%	34%	37%	35%	29%	25%	37%	29%	35%	32%	35%	35%
		b	b	b		a						ab					
Has little impact	(2.0) 1546	907	639	1527	19	426	1120	122	785	57	12	948	24	129	110	978	568
	17%	18%	16%	18%	5%	15%	18%	23%	17%	13%	11%	18%	16%	14%	25%	17%	17%
		b	b	b		a		b				ab			a		
Has no impact	(1.0) 857	487	370	844	14	179	678	47	440	18	10	514	13	64	55	502	356
	9%	10%	9%	10%	4%	6%	11%	9%	10%	4%	9%	10%	9%	7%	12%	9%	11%
		b	b	b		a					a	a	a		a		a
Don't know	551	302	249	526	25	88	463	13	289	10	3	264	3	30	22	288	263
	6%	6%	6%	6%	7%	3%	7%	2%	6%	2%	3%	5%	2%	3%	5%	5%	8%
		a	a	a		a		a				a				a	
Not applicable - I do not buy fish	430	229	201	212	218	92	338	9	220	88	36	155	3	23	16	261	169
	5%	4%	5%	2%	61%	3%	5%	2%	5%	20%	32%	3%	2%	2%	4%	5%	5%
		a	a	a		a		a		cd	acd						
NETS																	
Net: At least some impact	5662	3168	2494	5581	81	2090	3572	336	2833	266	50	3318	104	706	235	3684	1978
	63%	62%	63%	64%	23%	73%	58%	64%	62%	61%	45%	64%	70%	74%	54%	64%	59%
		b	b	b		b				b		b	ab	b		b	
Net: Little or no impact	2404	1394	1010	2371	33	605	1798	169	1225	75	22	1461	37	193	164	1480	924
	27%	27%	26%	27%	9%	21%	29%	32%	27%	17%	20%	28%	25%	20%	38%	26%	28%
		b	b	b		a		b				a	a		a		
Mean score	2.90	2.88	2.93	2.90	2.92	3.10	2.81	2.85	2.89	3.13	2.85	2.88	3.07	3.12	2.69	2.94	2.84
		a	a	a		b				bc			c	b		b	
Standard deviation	.96	.95	.96	.96	.99	.90	.97	.93	.96	.87	1.01	.95	.99	.91	.98	.95	.97
Standard error	.01	.01	.02	.01	.09	.02	.01	.04	.01	.05	.12	.01	.08	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q12_11. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

Whether the fish was farmed or caught in the wild

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																			
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Has a great impact	(4.0)	2714	260	410	450	477	482	635	1246	1465	196	320	386	361	405	368	247	175	257
		30%	25%	28%	28%	30%	34%	33%	28%	32%	20%	32%	38%	36%	40%	37%	25%	17%	26%
					a	abcd	abc		a			aghi	abghi	aghi	abdghi	abghi	ah		ah
Has some impact	(3.0)	3270	304	514	592	576	542	743	1637	1626	368	347	391	401	325	361	407	345	325
		36%	30%	35%	36%	36%	38%	39%	37%	35%	37%	35%	38%	39%	32%	36%	41%	34%	32%
			a	a	a	a	ab		b		ei		ei	beh		befhi			
Has little impact	(2.0)	1407	193	244	284	227	197	262	738	665	174	155	118	155	144	111	161	198	191
		16%	19%	17%	17%	14%	14%	14%	17%	14%	17%	15%	12%	15%	14%	11%	16%	20%	19%
			def	ef	def				b		cf	cf		cf	f		cf	bdefg	bcdef
Has no impact	(1.0)	700	96	127	115	142	91	129	395	302	118	70	39	30	60	73	65	102	142
		8%	9%	9%	7%	9%	6%	7%	9%	6%	12%	7%	4%	3%	6%	7%	7%	10%	14%
			cef	ef		cef			b		bcdefg	cd		cd	cd	cd	cd	bcdefg	bcdefgh
Don't know		526	54	107	124	94	62	86	201	325	78	45	46	43	43	62	64	98	49
		6%	5%	7%	8%	6%	4%	4%	5%	7%	8%	4%	5%	4%	4%	6%	6%	10%	5%
			ef	aef	ef				a		bcdei					de		bcdefgi	
Not applicable - I do not buy fish		430	114	71	64	66	44	71	162	261	69	64	38	27	24	26	57	87	37
		5%	11%	5%	4%	4%	3%	4%	4%	6%	7%	6%	4%	3%	2%	3%	6%	9%	4%
			bcdef	e					a		cdefi	cdefi				cdefi		cdefgi	
NETS																			
Net:At least some impact		5984	564	923	1042	1053	1024	1378	2883	3092	564	667	777	762	729	729	654	520	582
		66%	55%	63%	64%	67%	72%	72%	66%	67%	56%	67%	76%	75%	73%	73%	65%	52%	58%
			a	a	ab	abcd	abcd		h	ahi	abghi	abghi	abghi	abghi	abghi	abghi	ahi		h
Net: Little or no impact		2106	289	371	398	369	287	391	1133	966	292	225	157	185	204	184	226	300	333
		23%	28%	25%	24%	23%	20%	20%	26%	21%	29%	22%	15%	18%	20%	18%	23%	30%	33%
			cdef	ef	ef	ef			b		bcdefg	cdf		c		cdf	bcdefg	abcdefg	
Mean score		2.99	2.85	2.93	2.96	2.98	3.08	3.06	2.93	3.05	2.75	3.03	3.20	3.16	3.15	3.12	2.95	2.72	2.76
					a	a	abcd	abcd		a		ahi	abfghi	abghi	abghi	abghi	ahi		
Standard deviation		.92	.98	.95	.91	.95	.89	.89	.94	.91	.96	.92	.82	.80	.91	.91	.87	.94	1.03
Standard error		.01	.03	.03	.02	.03	.02	.02	.01	.01	.03	.03	.03	.03	.03	.03	.03	.03	.03

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q12_11. To what extent, if at all, does each of the following have an impact on your choice of which fish you buy?

Whether the fish was farmed or caught in the wild

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Has a great impact (4.0)	2714 30%	1478 29%	1237 31%	2671 31%	44 12%	1142 40%	1572 25%	157 30%	1320 29%	154 35%	30 27%	1539 30%	57 39%	394 41%	100 23%	1832 32%	882 26%
Has some impact (3.0)	3270 36%	1880 37%	1390 35%	3229 37%	41 11%	1051 37%	2219 36%	202 38%	1678 37%	121 28%	22 20%	1957 38%	48 32%	340 36%	153 35%	2092 37%	1178 35%
Has little impact (2.0)	1407 16%	832 16%	574 15%	1391 16%	16 4%	367 13%	1040 17%	109 21%	723 16%	49 11%	13 12%	881 17%	22 15%	109 11%	95 22%	862 15%	544 16%
Has no impact (1.0)	700 8%	390 8%	310 8%	687 8%	13 4%	136 5%	564 9%	35 7%	355 8%	13 3%	8 7%	427 8%	10 7%	48 5%	50 11%	398 7%	302 9%
Don't know	526 6%	285 6%	241 6%	500 6%	26 7%	89 3%	438 7%	15 3%	270 6%	14 3%	2 2%	240 5%	7 5%	39 4%	24 5%	269 5%	258 8%
Not applicable - I do not buy fish	430 5%	229 4%	201 5%	212 2%	218 61%	92 3%	338 5%	9 2%	220 5%	88 20%	36 32%	155 3%	3 2%	23 2%	16 4%	261 5%	169 5%
NETS																	
Net: At least some impact	5984 66%	3357 66%	2627 66%	5900 68%	84 24%	2193 76%	3791 61%	359 68%	2998 66%	275 63%	52 47%	3496 67%	105 71%	734 77%	252 58%	3923 69%	2061 62%
Net: Little or no impact	2106 23%	1222 24%	884 22%	2078 24%	29 8%	502 17%	1604 26%	144 27%	1078 24%	61 14%	21 19%	1307 25%	32 22%	157 16%	145 33%	1260 22%	846 25%
Mean score	2.99	2.97	3.01	2.99	3.02	3.19	2.89	2.96	2.97	3.24	3.01	2.96	3.11	3.21	2.76	3.03	2.91
Standard deviation	.92	.92	.93	.92	.99	.85	.94	.90	.92	.84	1.02	.93	.93	.86	.97	.91	.95
Standard error	.01	.01	.02	.01	.09	.02	.01	.04	.01	.05	.12	.01	.08	.03	.05	.01	.02

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q13. Which of the following best describes your preferences for the type of fish you buy?

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
I prefer to buy fish that was caught in the wild	2812	296	457	495	434	471	659	1527	1276	246	239	362	377	367	438	320	170	292
	31%	29%	31%	30%	27%	33%	34%	35%	27%	24%	24%	36%	37%	37%	44%	32%	17%	29%
			d			ad	acd	b		h	h	abhi	abghi	abghi	abcdeghi	abh		abh
I have no preference regarding whether fish was caught in the wild or farmed	2444	252	387	435	482	379	510	1217	1224	347	169	239	251	294	237	249	317	341
	27%	25%	26%	27%	30%	27%	26%	28%	26%	35%	17%	23%	25%	29%	24%	25%	32%	34%
				abcef						bcdefg		b	b	bcdfg	b	b	bcdfg	bcdefg
My decision to buy farmed or wild-caught fish depends on the species	1669	144	215	266	293	310	440	707	958	133	303	209	195	155	141	190	158	184
	18%	14%	15%	16%	18%	22%	23%	16%	21%	13%	30%	21%	19%	15%	14%	19%	16%	18%
				ab	abcd	abcd		a			acdefghi	aefh	aefh		aef		af	
I prefer to buy fish that was farmed	750	91	165	177	125	76	117	406	343	81	105	75	97	80	74	63	104	71
	8%	9%	11%	11%	8%	5%	6%	9%	7%	8%	10%	7%	10%	8%	7%	6%	10%	7%
		ef	def	def	ef			b			cfgi		gi				cfgi	
Don't know	851	124	154	170	163	129	111	320	527	111	106	84	64	78	70	113	161	64
	9%	12%	10%	10%	10%	9%	6%	7%	11%	11%	11%	8%	6%	8%	7%	11%	16%	6%
		ef	f	f	f	f			a	cdefi	defi				cdefi	abcdefgi		
Not applicable, I do not buy fish	522	113	95	85	87	52	90	202	316	85	79	50	32	27	41	64	95	48
	6%	11%	6%	5%	5%	4%	5%	5%	7%	8%	8%	5%	3%	3%	4%	6%	9%	5%
		bcdef	ef	e	e			a		cdefi	cdefi	de			def	cdefgi	e	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q13. Which of the following best describes your preferences for the type of fish you buy?

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
I prefer to buy fish that was caught in the wild	2812	1623	1188	2793	18	1139	1672	174	1449	150	20	1625	60	405	159	1844	968
	31%	32%	30%	32%	5%	40%	27%	33%	32%	34%	18%	31%	41%	43%	36%	32%	29%
				b		b				b		b	bc	b		b	
I have no preference regarding whether fish was caught in the wild or farmed	2444	1376	1068	2422	22	591	1853	113	1263	47	24	1509	33	169	126	1463	981
	27%	27%	27%	28%	6%	21%	30%	21%	28%	11%	22%	29%	22%	18%	29%	26%	29%
				b			a		a	a		a	a	a		a	
My decision to buy farmed or wild-caught fish depends on the species	1669	865	804	1650	19	550	1119	75	789	57	6	1034	22	162	50	1052	617
	18%	17%	20%	19%	5%	19%	18%	14%	17%	13%	5%	20%	15%	17%	11%	18%	18%
			a	b						b		ab	b	b			
I prefer to buy fish that was farmed	750	499	251	743	7	357	394	133	366	58	12	445	17	123	47	540	211
	8%	10%	6%	9%	2%	12%	6%	25%	8%	13%	11%	9%	12%	13%	11%	9%	6%
		b		b		b		b		c						b	
Don't know	851	458	393	844	7	135	716	25	433	20	5	405	13	64	34	495	355
	9%	9%	10%	10%	2%	5%	12%	5%	9%	5%	5%	8%	9%	7%	8%	9%	11%
				b		a		a				a				a	
Not applicable, I do not buy fish	522	272	249	238	284	104	417	6	267	105	44	181	1	30	22	320	202
	6%	5%	6%	3%	80%	4%	7%	1%	6%	24%	39%	3%	1%	3%	5%	6%	6%
				a		a		a		cd	acd						

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q14. What, if anything, do you think are the benefits for you of choosing 'higher welfare' fish products?

Base: All those who eat fish

	AGE							GENDER		COUNTRY								
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	8689	948	1411	1572	1531	1391	1836	4249	4421	941	947	986	988	986	983	960	931	967
Weighted Total	8690	938	1409	1567	1523	1387	1865	4256	4415	941	947	986	988	986	983	960	931	967
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The product is of a high quality	4326 50%	402 43%	655 47%	769 49%	762 50%	706 51%	1031 55%	2117 50%	2203 50%	431 46%	428 45%	631 64%	469 47%	492 50%	554 56%	460 48%	311 33%	550 57%
				a	a	ab	abcde			h	h	abdefghi	h	bh	abdegh	h		abdegh
Knowing that the fish was caught or farmed in a sustainable way	3597 41%	358 38%	502 36%	594 38%	644 42%	642 46%	857 46%	1621 38%	1972 45%	422 45%	552 58%	382 39%	387 39%	472 48%	371 38%	427 44%	373 40%	209 22%
				abc	abcd	abcd		a		cdfhi	acdefghi	i	i	cdfhi	i	cdfi	i	
Better taste	3468 40%	348 37%	541 38%	604 39%	594 39%	622 45%	758 41%	1754 41%	1709 39%	396 42%	235 25%	470 48%	318 32%	434 44%	513 52%	293 31%	336 36%	473 49%
						abcdf		b		bdgh		abdgh	b	bdgh	abcdegh	b	bg	abdegh
Better freshness	3357 39%	341 36%	534 38%	574 37%	570 37%	548 39%	791 42%	1637 38%	1712 39%	370 39%	218 23%	469 48%	369 37%	540 55%	499 51%	227 24%	238 26%	427 44%
						abcd				bgh		abdgh	bgh	abcdghi	abdghi			abdgh
The product is safe to consume	3292 38%	329 35%	461 33%	531 34%	565 37%	554 40%	853 46%	1539 36%	1748 40%	386 41%	211 22%	418 42%	436 44%	426 43%	504 51%	330 34%	267 29%	314 32%
				b	abc	abcde		a		bghi		bghi	bghi	bghi	abcdeghi	bh	b	b
Knowing that the fish was treated well throughout its life	3117 36%	392 42%	479 34%	512 33%	540 35%	556 40%	639 34%	1339 31%	1776 40%	391 42%	452 48%	310 31%	280 28%	337 34%	330 34%	354 37%	360 39%	304 31%
				bcd		bcd		a		cdefgi	acdefghi			d	d	cdi	cdefi	
A more nutritious product	1993 23%	229 24%	372 26%	360 23%	328 22%	307 22%	398 21%	1005 24%	986 22%	235 25%	153 16%	194 20%	205 21%	318 32%	305 31%	213 22%	141 15%	229 24%
			cdef							bcdh		bh	bh	abcdghi	abcdghi	bh		bch
Other	56 1%	- -	9 1%	11 1%	14 1%	3 *	19 1%	28 1%	28 1%	6 1%	10 1%	4 *	6 1%	7 1%	4 *	6 1%	8 1%	5 1%
			a	a	ae	ae												
None of these	526 6%	46 5%	77 5%	100 6%	103 7%	88 6%	113 6%	264 6%	258 6%	64 7%	66 7%	47 5%	35 4%	33 3%	53 5%	70 7%	104 11%	53 6%
										de	cde				de	cde	abcdefgi	de

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q14. What, if anything, do you think are the benefits for you of choosing 'higher welfare' fish products?

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	*b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	8689	4920	3769	8689	-	2775	5914	519	4401	333	62	5105	146	929	419	5498	3191
Weighted Total	8690	4904	3785	8690	-	2779	5911	518	4387	332	62	5095	147	930	419	5495	3195
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The product is of a high quality	4326	2378	1948	4326	-	1341	2985	164	2214	146	16	2644	70	460	170	2740	1585
	50%	48%	51%	50%	-	48%	50%	32%	50%	44%	26%	52%	48%	50%	41%	50%	50%
			a					a		b		ab	b	b			
Knowing that the fish was caught or farmed in a sustainable way	3597	1955	1642	3597	-	1108	2489	138	1817	132	19	2135	62	289	133	2280	1317
	41%	40%	43%	41%	-	40%	42%	27%	41%	40%	31%	42%	42%	31%	32%	41%	41%
			a				a		a								
Better taste	3468	1960	1508	3468	-	1179	2289	192	1768	123	28	2053	63	419	158	2266	1201
	40%	40%	40%	40%	-	42%	39%	37%	40%	37%	45%	40%	43%	45%	38%	41%	38%
						b								b		b	
Better freshness	3357	1852	1506	3357	-	1174	2183	180	1671	123	29	1959	56	408	134	2190	1168
	39%	38%	40%	39%	-	42%	37%	35%	38%	37%	46%	38%	38%	44%	32%	40%	37%
						b								b		b	
The product is safe to consume	3292	1691	1602	3292	-	1054	2238	149	1542	111	20	1947	62	349	128	2077	1216
	38%	34%	42%	38%	-	38%	38%	29%	35%	33%	32%	38%	42%	38%	31%	38%	38%
			a					a						b			
Knowing that the fish was treated well throughout its life	3117	1737	1380	3117	-	958	2159	131	1606	142	18	1816	57	289	87	2146	971
	36%	35%	36%	36%	-	34%	37%	25%	37%	43%	30%	36%	39%	31%	21%	39%	30%
								a		c				b		b	
A more nutritious product	1993	1152	841	1993	-	762	1231	134	1018	75	24	1136	43	235	110	1286	707
	23%	23%	22%	23%	-	27%	21%	26%	23%	22%	39%	22%	29%	25%	26%	23%	22%
						b					ac						
Other	56	22	34	56	-	22	34	3	19	2	-	23	1	4	3	29	27
	1%	*	1%	1%	-	1%	1%	1%	*	1%	-	*	1%	*	1%	1%	1%
			a														
None of these	526	285	240	526	-	72	454	7	278	14	2	272	2	29	27	272	254
	6%	6%	6%	6%	-	3%	8%	1%	6%	4%	3%	5%	1%	3%	7%	5%	8%
						a		a				d		a		a	

Columns Tested: a, b - a, b - a, b - a, b - a, b, c, d - a, b - a, b

Fish Welfare - Combined

Q15. Would you like to see information about the fish's welfare on the label of all fish products?

Base: All respondents

	Total	AGE						GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic	
Significance Level: 95%		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001	
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, definitely	(4.0)	3824	511	647	695	648	573	750	1652	2164	402	508	424	490	491	446	383	295	386
	42%	50%	44%	43%	41%	40%	39%	38%	47%	40%	51%	42%	48%	49%	45%	38%	29%	39%	
		bcdef	f	f				a		h	acghi	h	acghi	acghi	aghi	h		h	
Yes, probably	(3.0)	3279	316	535	606	577	536	708	1678	1595	353	316	390	398	385	381	337	349	370
	36%	31%	36%	37%	36%	38%	37%	38%	34%	35%	32%	38%	39%	39%	38%	34%	35%	37%	
		a	a	a	a	a	a	b				bg	bgh	bg	bg			b	
No, probably not	(2.0)	703	87	120	113	114	103	166	423	279	92	71	64	50	37	38	119	137	95
	8%	9%	8%	7%	7%	7%	9%	10%	6%	9%	7%	6%	5%	4%	4%	12%	14%	9%	
		b						b		cdef	def	ef			bcdef	abcdefi	cdef		
No, definitely not	(1.0)	170	26	32	33	26	20	34	104	64	13	19	23	7	17	13	19	43	15
	2%	3%	2%	2%	2%	1%	2%	2%	1%	1%	2%	2%	1%	2%	1%	2%	4%	1%	
		e						b			d	d		d		d	abcdefgi		
Don't know		497	30	69	80	112	89	117	224	273	37	44	53	45	43	59	94	58	64
	5%	3%	5%	5%	7%	6%	6%	5%	6%	4%	4%	5%	4%	4%	6%	9%	6%	6%	
		a	a	abc	a	a									a	abcdefhi	a	abe	
No opinion/ Don't know mind		574	51	69	101	105	96	151	299	269	106	43	64	26	27	64	49	123	72
	6%	5%	5%	6%	7%	7%	8%	7%	6%	11%	4%	6%	3%	3%	6%	5%	12%	7%	
		b		b	ab			b		bcdefgi	de	bde			bde	de	bcdefgi	bdeg	
NETS																			
Net: Yes		7103	827	1182	1301	1225	1110	1458	3330	3759	755	824	814	888	876	827	720	643	756
	79%	81%	80%	80%	77%	78%	76%	76%	81%	75%	82%	80%	87%	88%	83%	72%	64%	76%	
		df	f	f				a		h	aghi	aghi	abcghi	abcghi	aghi	h		h	
Net: No		873	112	152	146	140	123	199	527	343	105	90	87	56	54	51	138	180	109
	10%	11%	10%	9%	9%	9%	10%	12%	7%	11%	9%	9%	6%	5%	5%	14%	18%	11%	
		b						b		def	def	def			abcdefi	abcdefgi	def		
Mean score		3.35	3.40	3.35	3.36	3.35	3.35	3.31	3.26	3.43	3.33	3.44	3.35	3.45	3.45	3.43	3.26	3.09	3.30
		f							a	h	acghi	gh	acghi	acghi	acghi	h		h	
Standard deviation		.73	.77	.74	.72	.71	.70	.73	.76	.69	.73	.73	.72	.63	.66	.65	.78	.85	.73
Standard error		.01	.02	.02	.02	.02	.02	.02	.01	.01	.02	.02	.02	.02	.02	.02	.03	.03	.02

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q15. Would you like to see information about the fish's welfare on the label of all fish products?

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, definitely (4.0)	3824	2183	1641	3679	144	1481	2343	226	1957	262	58	2140	86	536	127	2662	1161
	42%	43%	42%	42%	40%	51%	38%	43%	43%	60%	52%	41%	58%	56%	29%	47%	35%
						b				c	c		c	b		b	
Yes, probably (3.0)	3279	1875	1404	3214	65	962	2316	191	1684	122	28	1950	44	304	155	2021	1257
	36%	37%	36%	37%	18%	33%	38%	36%	37%	28%	25%	38%	30%	32%	35%	35%	38%
				b		a						ab				a	
No, probably not (2.0)	703	417	286	686	17	212	491	66	351	18	9	460	10	45	73	401	302
	8%	8%	7%	8%	5%	7%	8%	13%	8%	4%	8%	9%	7%	5%	17%	7%	9%
				b				b				a			a		a
No, definitely not (1.0)	170	94	76	165	5	57	113	27	67	5	7	86	1	17	27	98	72
	2%	2%	2%	2%	1%	2%	2%	5%	1%	1%	6%	2%	1%	2%	6%	2%	2%
								b			acd				a		
Don't know	497	252	245	479	18	87	411	10	242	10	2	269	4	29	16	250	248
	5%	5%	6%	6%	5%	3%	7%	2%	5%	2%	2%	5%	3%	3%	4%	4%	7%
			a			a		a				a				a	
No opinion/ Don't know mind	574	272	302	466	108	78	497	6	266	21	7	294	2	21	38	282	293
	6%	5%	8%	5%	30%	3%	8%	1%	6%	5%	6%	6%	1%	2%	9%	5%	9%
			a		a		a		a		d	d			a		a
NETS																	
Net: Yes	7103	4058	3045	6893	209	2443	4660	417	3641	384	86	4090	130	841	282	4684	2419
	79%	80%	77%	79%	59%	85%	76%	79%	80%	88%	77%	79%	88%	88%	65%	82%	73%
		b		b		b				bc			bc	b		b	
Net: No	873	511	362	851	22	268	605	93	418	23	16	546	11	62	101	499	374
	10%	10%	9%	10%	6%	9%	10%	18%	9%	5%	14%	11%	8%	6%	23%	9%	11%
				b				b			a	a			a		a
Mean score	3.35	3.35	3.35	3.34	3.51	3.43	3.31	3.21	3.36	3.57	3.34	3.33	3.52	3.51	3.00	3.40	3.26
					a	b		a		bc			c	b		b	
Standard deviation	.73	.73	.73	.73	.73	.73	.73	.86	.71	.64	.90	.73	.66	.68	.90	.71	.75
Standard error	.01	.01	.01	.01	.05	.01	.01	.04	.01	.03	.09	.01	.06	.02	.05	.01	.01

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q16. You said that you would like to see information about the fish's welfare on the label of all fish products.

Please indicate how you would prefer to see this information on the packaging.

Base: All those who would like to see information about the fish's welfare on the label of all fish products

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	7104	837	1185	1305	1233	1112	1432	3326	3764	755	824	814	888	877	826	719	644	757
Weighted Total	7103	827	1182	1301	1225	1110	1458	3330	3759	755	824	814	888	876	827	720	643	756
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
As a standalone welfare label	3493	445	633	620	614	557	624	1630	1857	369	537	447	332	528	331	316	290	343
	49%	54%	54%	48%	50%	50%	43%	49%	49%	49%	65%	55%	37%	60%	40%	44%	45%	45%
		cf	cf	f	f	f				df	acdefghi	adfghi		acdfghi		d	d	df
As part of other, pre-existing labels (e.g. Sustainable or Organic)	3473	395	568	648	582	524	757	1650	1817	372	281	357	546	322	472	392	336	395
	49%	48%	48%	50%	47%	47%	52%	50%	48%	49%	34%	44%	62%	37%	57%	54%	52%	52%
							bde			bce		be	abceghi		abce	bce	bce	bce
Don't know	384	36	45	82	72	61	88	163	219	42	43	68	35	52	33	40	39	31
	5%	4%	4%	6%	6%	5%	6%	5%	6%	6%	5%	8%	4%	6%	4%	6%	6%	4%
			ab	b		b						abdfgi						

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q16. You said that you would like to see information about the fish's welfare on the label of all fish products. Please indicate how you would prefer to see this information on the packaging.

Base: All those who would like to see information about the fish's welfare on the label of all fish products

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	7104	4073	3031	6894	210	2439	4665	419	3654	385	86	4099	129	840	283	4689	2415
Weighted Total	7103	4058	3045	6893	209	2443	4660	417	3641	384	86	4090	130	841	282	4684	2419
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
As a standalone welfare label	3493	2039	1454	3377	116	1198	2294	211	1828	205	50	1991	58	420	130	2363	1129
	49%	50%	48%	49%	55%	49%	49%	51%	50%	53%	58%	49%	45%	50%	46%	50%	47%
		b														b	
As part of other, pre-existing labels (e.g. Sustainable or Organic)	3473	2012	1462	3381	92	1258	2215	213	1799	183	37	2035	73	425	143	2277	1197
	49%	50%	48%	49%	44%	51%	48%	51%	49%	48%	43%	50%	57%	51%	51%	49%	49%
						b											
Don't know	384	182	202	368	16	80	303	5	176	13	5	186	4	33	15	215	169
	5%	4%	7%	5%	8%	3%	7%	1%	5%	3%	6%	5%	3%	4%	5%	5%	7%
			a				a		a							a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs equivalent of £3.98. How much would you be willing to pay for a 'higher welfare' version of the same fish product?

PERCENTAGE SUMMARY

Base: All those who eat fish

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	8689	948	1411	1572	1531	1391	1836	4249	4421	941	947	986	988	986	983	960	931	967
Weighted Total	8690	938	1409	1567	1523	1387	1865	4256	4415	941	947	986	988	986	983	960	931	967
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
10.1% or less	542 6%	40 4%	79 6%	97 6%	108 7%	83 6%	135 7%	292 7%	246 6%	45 5%	98 10%	70 7%	13 1%	50 5%	41 4%	93 10%	61 7%	70 7%
				a	a		a	b		d	acdefhi	adf		d	d	acdefh	df	adef
0.1% - 10.0% less	169 2%	21 2%	29 2%	35 2%	29 2%	20 1%	35 2%	79 2%	91 2%	7 1%	4 *	4 *	27 3%	- -	8 1%	24 3%	78 8%	17 2%
								e		e	e	abcef		e	abcef	abcdefgi	abce	
The same (0%)	583 7%	31 3%	72 5%	102 6%	109 7%	109 8%	160 9%	335 8%	245 6%	60 6%	30 3%	62 6%	79 8%	126 13%	42 4%	44 5%	81 9%	60 6%
			a	a	ab	ab	abc	b		bf		b	bfg	abcdfghi			abcfgi	b
0.1% - 10.0% more	2378 27%	185 20%	349 25%	410 26%	445 29%	442 32%	548 29%	1248 29%	1127 26%	271 29%	229 24%	359 36%	241 24%	35 4%	416 42%	160 17%	180 19%	486 50%
			a	a	ab	abc	abc	b		bdegh	egh	abdegh	egh		abcdegh	e	e	abcdefgh
10.1% - 20.0% more	1530 18%	157 17%	211 15%	264 17%	282 19%	251 18%	365 20%	764 18%	766 17%	225 24%	115 12%	70 7%	119 12%	341 35%	103 10%	229 24%	258 28%	69 7%
				b	b	bc		bcdfi		bcdfi	ci		ci	abcdfghi	ci	bcdfi	bcdfi	
20.1% - 30.0% more	1387 16%	176 19%	252 18%	235 15%	220 14%	210 15%	293 16%	629 15%	754 17%	270 29%	208 22%	199 20%	231 23%	77 8%	54 5%	260 27%	52 6%	37 4%
		cdef	cd				a	bcdefhi		bcdefhi	efhi	efhi	efhi	fi		bcefhi		
30.1% - 40.0% more	559 6%	70 7%	95 7%	118 8%	103 7%	76 5%	97 5%	239 6%	321 7%	11 1%	50 5%	19 2%	40 4%	228 23%	56 6%	16 2%	92 10%	47 5%
		f		ef	f			a			acg		acg	abcdfghi	acg		abcdfgi	acg
40.1% - 50.0% more	683 8%	103 11%	113 8%	140 9%	109 7%	93 7%	124 7%	295 7%	388 9%	2 *	99 10%	97 10%	97 10%	21 2%	178 18%	25 3%	40 4%	124 13%
		bdef		ef				a			aegh	aegh	aegh	a	abcdeghi	a	aeg	acdegh
50.1% - 60.0% more	160 2%	28 3%	30 2%	27 2%	22 1%	30 2%	23 1%	71 2%	88 2%	25 3%	32 3%	5 1%	18 2%	40 4%	3 *	1 *	34 4%	2 *
		cdf	f		f			cfgi		cfgi	cdfgi		cfgi	cdfgi			cdfgi	
60.1% - 70.0% more	125 1%	24 3%	23 2%	23 1%	22 1%	14 1%	18 1%	50 1%	74 2%	1 *	- -	15 2%	16 2%	1 *	7 1%	78 8%	1 *	6 1%
		ef										abehi	abehi		abeh	abcdefhi		b

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs equivalent of £3.98. How much would you be willing to pay for a 'higher welfare' version of the same fish product?

PERCENTAGE SUMMARY

Base: All those who eat fish

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	8689	948	1411	1572	1531	1391	1836	4249	4421	941	947	986	988	986	983	960	931	967
Weighted Total	8690	938	1409	1567	1523	1387	1865	4256	4415	941	947	986	988	986	983	960	931	967
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
70.1% - 80.0% more	157 2%	30 3%	37 3%	24 2%	25 2%	26 2%	16 1%	75 2%	83 2%	5 1%	63 7%	60 6%	1 *	18 2%	2 *	3 *	6 1%	- -
		cdef	cf	f	f	f				i	adefghi	adefghi		adefghi			i	
80.1% - 90.0% more	144 2%	23 2%	31 2%	27 2%	15 1%	20 1%	28 1%	62 1%	82 2%	- -	- -	- -	86 9%	3 *	35 4%	- -	- -	20 2%
		d	d										abcefg		abceghi			abcegh
90.1% - 100.0% more	62 1%	11 1%	17 1%	18 1%	8 1%	3 *	5 *	32 1%	28 1%	1 *	5 1%	4 *	3 *	5 1%	- -	8 1%	35 4%	- -
		ef	def	ef							fi	fi		fi		afi	abcdefgi	
100.1% or more	221 3%	41 4%	71 5%	50 3%	25 2%	12 1%	21 1%	90 2%	129 3%	19 2%	15 2%	23 2%	19 2%	47 5%	39 4%	19 2%	11 1%	30 3%
		def	cdef	def					a					abcdgh	abcdgh			bh
Median	13.30	23.90	17.90	13.30	11.10	11.10	11.10	11.10	16.80	13.10	19.50	9.80	27.30	11.10	9.50	13.30	17.90	9.10
Mean score	21.92	30.51	27.92	23.31	19.10	18.15	16.99	20.02	23.74	16.05	22.84	21.97	28.27	23.86	25.29	19.79	20.29	18.44
		cdef	cdef	def	f				a		agi	ai	abcefg	aghi	acghi	a	a	
Standard deviation	29.76	34.96	36.79	31.40	26.22	23.54	24.16	29.02	30.23	24.92	28.22	30.48	29.77	30.67	32.74	28.36	29.46	30.64
Standard error	.32	1.14	.98	.79	.67	.63	.56	.45	.45	.81	.92	.97	.95	.98	1.04	.92	.97	.99

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs equivalent of £3.98. How much would you be willing to pay for a 'higher welfare' version of the same fish product?

PERCENTAGE SUMMARY

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	*b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	8689	4920	3769	8689	-	2775	5914	519	4401	333	62	5105	146	929	419	5498	3191
Weighted Total	8690	4904	3785	8690	-	2779	5911	518	4387	332	62	5095	147	930	419	5495	3195
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
10.1% or less	542	289	253	542	-	186	356	52	237	23	6	298	13	79	45	297	245
	6%	6%	7%	6%	-	7%	6%	10%	5%	7%	10%	6%	9%	9%	11%	5%	8%
								b								a	
0.1% - 10.0% less	169	91	78	169	-	66	103	21	70	11	2	87	5	29	19	103	66
	2%	2%	2%	2%	-	2%	2%	4%	2%	3%	3%	2%	3%	3%	5%	2%	2%
						b		b		c							
The same (0%)	583	304	279	583	-	138	445	24	280	12	2	335	7	39	52	331	252
	7%	6%	7%	7%	-	5%	8%	5%	6%	4%	3%	7%	5%	4%	12%	6%	8%
			a			a						a			a		a
0.1% - 10.0% more	2378	1318	1060	2378	-	690	1687	79	1239	46	10	1485	27	230	111	1466	911
	27%	27%	28%	27%	-	25%	29%	15%	28%	14%	16%	29%	18%	25%	26%	27%	29%
			a			a		a				abd					
10.1% - 20.0% more	1530	837	693	1530	-	403	1127	69	768	50	12	878	15	118	60	933	597
	18%	17%	18%	18%	-	15%	19%	13%	18%	15%	19%	17%	10%	13%	14%	17%	19%
			a			a		a				d				a	
20.1% - 30.0% more	1387	791	596	1387	-	428	959	74	718	51	6	842	37	140	45	861	526
	16%	16%	16%	16%	-	15%	16%	14%	16%	15%	10%	17%	25%	15%	11%	16%	16%
													abc	b			
30.1% - 40.0% more	559	340	219	559	-	174	385	28	312	17	5	296	10	42	18	393	166
	6%	7%	6%	6%	-	6%	7%	5%	7%	5%	8%	6%	7%	4%	4%	7%	5%
		b													b		
40.1% - 50.0% more	683	397	287	683	-	263	421	39	358	39	2	402	11	103	15	501	182
	8%	8%	8%	8%	-	9%	7%	8%	8%	12%	3%	8%	8%	11%	4%	9%	6%
						b				bc				b		b	
50.1% - 60.0% more	160	95	65	160	-	75	84	18	76	15	3	80	3	23	7	105	54
	2%	2%	2%	2%	-	3%	1%	4%	2%	4%	5%	2%	2%	3%	2%	2%	2%
						b		b		c	c						
60.1% - 70.0% more	125	79	45	125	-	51	73	11	68	13	1	73	4	15	6	82	43
	1%	2%	1%	1%	-	2%	1%	2%	2%	4%	2%	1%	3%	2%	1%	1%	1%
						b				c							

Columns Tested: a, b - a, b - a, b - a, b - a, b, c, d - a, b - a, b

Fish Welfare - Combined

Q17. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs equivalent of £3.98. How much would you be willing to pay for a 'higher welfare' version of the same fish product?

PERCENTAGE SUMMARY

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	*b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	8689	4920	3769	8689	-	2775	5914	519	4401	333	62	5105	146	929	419	5498	3191
Weighted Total	8690	4904	3785	8690	-	2779	5911	518	4387	332	62	5095	147	930	419	5495	3195
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
70.1% - 80.0% more	157	108	49	157	-	68	89	20	88	11	5	102	-	30	5	111	46
	2%	2%	1%	2%	-	2%	2%	4%	2%	3%	8%	2%	-	3%	1%	2%	1%
		b				b		b		d	cd			b			
80.1% - 90.0% more	144	83	61	144	-	81	63	14	69	19	1	75	5	30	9	110	34
	2%	2%	2%	2%	-	3%	1%	3%	2%	6%	2%	1%	3%	3%	2%	2%	1%
						b				c						b	
90.1% - 100.0% more	62	39	22	62	-	39	22	20	19	3	2	30	4	10	9	45	16
	1%	1%	1%	1%	-	1%	*	4%	*	1%	3%	1%	3%	1%	2%	1%	1%
						b		b			c		c				
100.1% or more	221	137	83	221	-	121	100	48	89	25	5	114	7	43	19	164	57
	3%	3%	2%	3%	-	4%	2%	9%	2%	8%	8%	2%	5%	5%	5%	3%	2%
						b		b		c	c		c			b	
Median	13.30	15.00	13.10	13.30	-	17.90	13.10	23.90	13.30	25.60	17.90	13.30	24.80	17.90	9.10	15.90	13.00
Mean score	21.92	23.25	20.19	21.92	-	27.52	19.29	36.26	21.72	36.12	35.57	21.31	27.38	27.86	21.25	23.99	18.35
		b				b		b		cd	c		c	b		b	
Standard deviation	29.76	30.74	28.36	29.76	-	36.00	25.91	47.35	27.75	41.91	47.75	28.55	37.77	37.41	40.26	31.02	27.10
Standard error	.32	.44	.46	.32	-	.68	.34	2.08	.42	2.30	6.06	.40	3.13	1.23	1.97	.42	.48

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17UK. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs £3.98. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - UK

Base: All those who eat fish

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	a	*b	*c	*d	*e	*f	*g	*h	*i
Significance Level: 95%																		
Unweighted Total	941	101	156	171	174	145	194	460	478	941	-	-	-	-	-	-	-	-
Weighted Total	941	107	162	165	166	146	194	462	476	941	-	-	-	-	-	-	-	-
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	-	-	-	-	-	-	-
Under £3.98	52	8	5	8	10	8	12	28	23	52	-	-	-	-	-	-	-	-
	5%	8%	3%	5%	6%	5%	6%	6%	5%	5%	-	-	-	-	-	-	-	-
£3.98	60	10	6	10	8	11	15	34	26	60	-	-	-	-	-	-	-	-
	6%	9%	4%	6%	5%	8%	8%	7%	5%	6%	-	-	-	-	-	-	-	-
£3.99 - £4.19	171	18	27	41	26	22	37	85	86	171	-	-	-	-	-	-	-	-
	18%	17%	17%	25%	16%	15%	19%	18%	18%	18%	-	-	-	-	-	-	-	-
				de														
£4.20 - £4.39	100	5	9	12	20	22	31	54	47	100	-	-	-	-	-	-	-	-
	11%	5%	6%	8%	12%	15%	16%	12%	10%	11%	-	-	-	-	-	-	-	-
				ab	abc	abc												
£4.40 - £4.59	218	17	38	31	46	31	56	100	118	218	-	-	-	-	-	-	-	-
	23%	16%	23%	19%	27%	21%	29%	22%	25%	23%	-	-	-	-	-	-	-	-
				a		ac												
£4.60 - £4.79	7	1	-	1	3	1	1	1	6	7	-	-	-	-	-	-	-	-
	1%	1%	-	1%	2%	1%	1%	*	1%	1%	-	-	-	-	-	-	-	-
£4.80 - £4.99	37	1	8	7	6	7	8	9	28	37	-	-	-	-	-	-	-	-
	4%	1%	5%	4%	3%	5%	4%	2%	6%	4%	-	-	-	-	-	-	-	-
				a														
£5.00 or more	297	47	69	56	48	43	34	152	143	297	-	-	-	-	-	-	-	-
	32%	44%	42%	34%	29%	30%	18%	33%	30%	32%	-	-	-	-	-	-	-	-
		def	def	f	f	f												
Median	4.50	4.50	4.50	4.50	4.50	4.50	4.40	4.50	4.50	4.50	-	-	-	-	-	-	-	-
Mean score	4.62	4.66	4.94	4.65	4.57	4.54	4.40	4.61	4.61	4.62	-	-	-	-	-	-	-	-
		f	cdef	f	f													
Standard deviation	.99	.90	1.44	1.06	.84	.82	.64	1.07	.85	.99	-	-	-	-	-	-	-	-
Standard error	.03	.09	.12	.08	.06	.07	.05	.05	.04	.03	-	-	-	-	-	-	-	-

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17UK. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs £3.98. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - UK

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
Significance Level: 95%		a	b	a	*b	a	b	a	b	a	*b	c	*d	a	b	a	b
Unweighted Total	941	533	408	941	-	308	633	83	450	36	9	447	27	85	79	568	373
Weighted Total	941	532	409	941	-	310	631	84	448	36	9	446	27	86	80	568	373
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under £3.98	52	33	19	52	-	23	28	10	23	3	-	24	4	11	4	28	24
	5%	6%	5%	5%	-	8%	5%	12%	5%	8%	-	5%	15%	13%	5%	5%	6%
								b									
£3.98	60	28	31	60	-	14	46	8	20	3	-	28	1	2	7	31	29
	6%	5%	8%	6%	-	4%	7%	10%	5%	8%	-	6%	4%	3%	9%	5%	8%
£3.99 - £4.19	171	88	83	171	-	61	110	19	69	1	2	71	6	21	15	104	67
	18%	17%	20%	18%	-	20%	17%	23%	15%	3%	21%	16%	23%	25%	19%	18%	18%
								a									
£4.20 - £4.39	100	44	56	100	-	21	80	-	44	2	-	54	2	4	8	50	50
	11%	8%	14%	11%	-	7%	13%	-	10%	6%	-	12%	7%	5%	10%	9%	13%
			a			a		a								a	
£4.40 - £4.59	218	118	100	218	-	52	166	5	113	8	2	111	2	11	15	119	99
	23%	22%	24%	23%	-	17%	26%	6%	25%	22%	22%	25%	7%	13%	18%	21%	27%
			a			a		a								a	
£4.60 - £4.79	7	3	4	7	-	2	5	1	2	-	-	3	1	-	-	6	1
	1%	1%	1%	1%	-	1%	1%	1%	*	-	-	1%	4%	-	-	1%	*
£4.80 - £4.99	37	22	15	37	-	8	29	3	19	-	-	17	1	2	2	25	12
	4%	4%	4%	4%	-	3%	5%	4%	4%	-	-	4%	4%	2%	2%	4%	3%
£5.00 or more	297	196	101	297	-	130	167	38	158	19	5	138	10	34	29	206	91
	32%	37%	25%	32%	-	42%	26%	45%	35%	53%	57%	31%	36%	40%	36%	36%	24%
		b				b				c						b	
Median	4.50	4.50	4.50	4.50	-	4.50	4.50	4.50	4.50	5.00	5.00	4.50	4.50	4.50	4.50	4.50	4.50
Mean score	4.62	4.70	4.52	4.62	-	4.83	4.52	4.94	4.65	4.92	5.52	4.56	4.53	4.79	4.80	4.73	4.45
		b				b		b		c						b	
Standard deviation	.99	1.08	.85	.99	-	1.36	.73	1.71	.91	1.49	1.89	.77	.88	1.49	1.37	1.15	.63
Standard error	.03	.05	.04	.03	-	.08	.03	.19	.04	.25	.63	.04	.17	.16	.15	.05	.03

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17DE. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 5.65. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - GERMANY

Base: All those who eat fish

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	*a	b	*c	*d	*e	*f	*g	*h	*i
Significance Level: 95%																		
Unweighted Total	947	82	133	166	177	157	232	459	486	-	947	-	-	-	-	-	-	-
Weighted Total	947	83	133	167	172	155	236	459	486	-	947	-	-	-	-	-	-	-
	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	100%	-	-	-	-	-	-	-
Under € 5.65	102	5	18	21	18	19	21	51	51	-	102	-	-	-	-	-	-	-
	11%	6%	14%	13%	10%	12%	9%	11%	10%	-	11%	-	-	-	-	-	-	-
€ 5.65	30	1	5	7	6	3	8	18	11	-	30	-	-	-	-	-	-	-
	3%	1%	4%	4%	3%	2%	3%	4%	2%	-	3%	-	-	-	-	-	-	-
€ 5.66 - € 5.99	59	2	3	12	16	11	15	37	22	-	59	-	-	-	-	-	-	-
	6%	2%	2%	7%	9%	7%	6%	8%	5%	-	6%	-	-	-	-	-	-	-
					b			b										
€ 6.00 - € 6.49	174	9	22	30	31	33	49	96	78	-	174	-	-	-	-	-	-	-
	18%	11%	17%	18%	18%	21%	21%	21%	16%	-	18%	-	-	-	-	-	-	-
					a	a												
€ 6.50 - € 6.99	148	4	13	26	33	19	53	63	85	-	148	-	-	-	-	-	-	-
	16%	5%	10%	16%	19%	12%	22%	14%	17%	-	16%	-	-	-	-	-	-	-
				a	ab		abe											
€ 7.00 - € 7.49	173	24	31	26	25	23	44	89	83	-	173	-	-	-	-	-	-	-
	18%	29%	23%	16%	15%	15%	18%	19%	17%	-	18%	-	-	-	-	-	-	-
		cdef																
€ 7.50 - € 7.99	58	3	8	10	11	12	14	23	35	-	58	-	-	-	-	-	-	-
	6%	4%	6%	6%	6%	8%	6%	5%	7%	-	6%	-	-	-	-	-	-	-
€ 8.00 or more	203	35	33	34	33	36	31	82	121	-	203	-	-	-	-	-	-	-
	21%	42%	25%	21%	19%	24%	13%	18%	25%	-	21%	-	-	-	-	-	-	-
		bcdef	f			f			a									
Median	6.75	7.00	7.00	6.65	6.65	6.65	6.50	6.50	6.99	-	6.75	-	-	-	-	-	-	-
Mean score	6.94	7.81	7.06	6.88	6.83	6.87	6.74	6.77	7.10	-	6.94	-	-	-	-	-	-	-
		bcdef						a										
Standard deviation	1.59	1.99	1.73	1.68	1.41	1.40	1.44	1.50	1.67	-	1.59	-	-	-	-	-	-	-
Standard error	.05	.22	.15	.13	.11	.11	.09	.07	.08	-	.05	-	-	-	-	-	-	-

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17DE. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 5.65. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - GERMANY

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
Significance Level: 95%		a	b	a	*b	a	b	a	b	a	*b	c	*d	a	b	a	b
Unweighted Total	947	549	398	947	-	263	684	53	496	35	6	672	12	95	32	517	430
Weighted Total	947	547	400	947	-	263	684	53	494	35	6	672	12	95	32	516	431
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under € 5.65	102	62	40	102	-	40	62	10	52	2	-	67	1	15	8	47	55
	11%	11%	10%	11%	-	15%	9%	19%	11%	6%	-	10%	8%	16%	25%	9%	13%
						b											
€ 5.65	30	18	12	30	-	8	22	3	15	1	-	23	-	4	2	13	17
	3%	3%	3%	3%	-	3%	3%	6%	3%	3%	-	3%	-	4%	6%	3%	4%
€ 5.66 - € 5.99	59	32	27	59	-	8	51	1	31	-	-	46	-	4	3	25	34
	6%	6%	7%	6%	-	3%	7%	2%	6%	-	-	7%	-	4%	10%	5%	8%
						a											
€ 6.00 - € 6.49	174	89	85	174	-	39	135	4	85	5	2	135	1	11	5	90	84
	18%	16%	21%	18%	-	15%	20%	8%	17%	14%	33%	20%	8%	12%	16%	17%	20%
						a											
€ 6.50 - € 6.99	148	75	73	148	-	35	113	4	71	5	-	106	1	15	2	84	63
	16%	14%	18%	16%	-	13%	16%	7%	14%	14%	-	16%	8%	16%	6%	16%	15%
€ 7.00 - € 7.49	173	96	77	173	-	41	132	8	88	8	1	121	5	19	3	92	81
	18%	18%	19%	18%	-	16%	19%	15%	18%	23%	16%	18%	42%	20%	9%	18%	19%
€ 7.50 - € 7.99	58	34	24	58	-	14	44	1	33	-	-	39	1	5	1	36	22
	6%	6%	6%	6%	-	5%	6%	2%	7%	-	-	6%	8%	5%	3%	7%	5%
€ 8.00 or more	203	141	62	203	-	78	125	22	119	14	3	135	3	22	8	129	74
	21%	26%	16%	21%	-	30%	18%	42%	24%	40%	51%	20%	25%	23%	25%	25%	17%
						b		b		c						b	
Median	6.75	6.99	6.50	6.75	-	7.00	6.65	7.00	6.99	7.00	10.00	6.65	7.00	6.95	6.00	6.99	6.50
Mean score	6.94	7.06	6.78	6.94	-	7.15	6.86	7.84	6.97	7.72	8.41	6.92	7.09	7.00	6.62	7.12	6.72
						b		b		c						b	
Standard deviation	1.59	1.67	1.48	1.59	-	1.90	1.46	2.76	1.48	2.49	2.20	1.60	1.00	1.71	1.78	1.71	1.41
Standard error	.05	.07	.07	.05	-	.12	.06	.38	.07	.42	.90	.06	.29	.18	.31	.08	.07

Columns Tested: a,b - a,b - a,b - a,b - a,b - a,b - a,b - a,b

Fish Welfare - Combined

Q17FR. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 5.61. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - France

Base: All those who eat fish

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	*a	*b	c	*d	*e	*f	*g	*h	*i
Significance Level: 95%																		
Unweighted Total	986	112	156	177	173	158	210	472	512	-	-	986	-	-	-	-	-	-
Weighted Total	986	109	158	177	175	154	213	472	512	-	-	986	-	-	-	-	-	-
	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	-	100%	-	-	-	-	-	-
Under € 5.61	74	6	16	14	13	6	19	35	39	-	-	74	-	-	-	-	-	-
	8%	5%	10%	8%	8%	4%	9%	7%	8%	-	-	8%	-	-	-	-	-	-
			e				e											
€ 5.61	62	5	6	18	9	14	10	27	34	-	-	62	-	-	-	-	-	-
	6%	4%	4%	10%	5%	9%	5%	6%	7%	-	-	6%	-	-	-	-	-	-
				bf														
€ 5.62 - € 5.99	58	4	7	13	13	11	10	30	28	-	-	58	-	-	-	-	-	-
	6%	4%	5%	7%	7%	7%	5%	6%	5%	-	-	6%	-	-	-	-	-	-
€ 6.00 - € 6.49	305	30	38	52	61	56	68	150	154	-	-	305	-	-	-	-	-	-
	31%	28%	24%	29%	35%	36%	32%	32%	30%	-	-	31%	-	-	-	-	-	-
				b		b												
€ 6.50 - € 6.99	70	6	9	9	8	13	26	32	38	-	-	70	-	-	-	-	-	-
	7%	5%	6%	5%	5%	8%	12%	7%	7%	-	-	7%	-	-	-	-	-	-
						bcd												
€ 7.00 - € 7.49	196	22	40	30	28	30	46	85	111	-	-	196	-	-	-	-	-	-
	20%	21%	25%	17%	16%	20%	21%	18%	22%	-	-	20%	-	-	-	-	-	-
			d															
€ 7.50 - € 7.99	18	3	4	2	5	2	2	6	12	-	-	18	-	-	-	-	-	-
	2%	3%	3%	1%	3%	1%	1%	1%	2%	-	-	2%	-	-	-	-	-	-
€ 8.00 or more	203	33	37	39	37	24	32	107	96	-	-	203	-	-	-	-	-	-
	21%	30%	24%	22%	21%	15%	15%	23%	19%	-	-	21%	-	-	-	-	-	-
		ef	f															
Median	6.16	7.00	7.00	6.00	6.00	6.00	6.16	6.00	6.50	-	-	6.16	-	-	-	-	-	-
Mean score	6.84	7.33	7.09	6.86	6.83	6.64	6.55	6.89	6.80	-	-	6.84	-	-	-	-	-	-
		cdef	ef	f														
Standard deviation	1.71	1.99	2.04	1.88	1.76	1.33	1.20	1.78	1.64	-	-	1.71	-	-	-	-	-	-
Standard error	.05	.19	.16	.14	.13	.11	.08	.08	.07	-	-	.05	-	-	-	-	-	-

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17FR. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 5.61. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - France

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
Significance Level: 95%		a	b	a	*b	a	b	a	b	a	*b	c	*d	a	b	a	b
Unweighted Total	986	532	454	986	-	300	686	51	481	46	6	524	11	147	36	644	342
Weighted Total	986	532	454	986	-	300	686	51	481	46	6	523	11	147	36	644	342
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under € 5.61	74	38	36	74	-	25	49	9	29	4	-	26	1	10	5	44	30
	8%	7%	8%	8%	-	8%	7%	18%	6%	9%	-	5%	9%	7%	14%	7%	9%
								b									
€ 5.61	62	35	27	62	-	14	48	1	34	1	-	37	1	5	4	35	27
	6%	7%	6%	6%	-	5%	7%	2%	7%	2%	-	7%	9%	3%	11%	5%	8%
€ 5.62 - € 5.99	58	35	23	58	-	13	45	1	34	-	-	35	-	7	2	38	20
	6%	7%	5%	6%	-	4%	7%	2%	7%	-	-	7%	-	5%	6%	6%	6%
€ 6.00 - € 6.49	305	169	136	305	-	86	219	10	159	8	2	157	3	39	14	193	112
	31%	32%	30%	31%	-	29%	32%	19%	33%	17%	33%	30%	27%	26%	39%	30%	33%
								a									
€ 6.50 - € 6.99	70	30	40	70	-	14	56	2	28	1	-	42	1	4	-	49	21
	7%	6%	9%	7%	-	5%	8%	4%	6%	2%	-	8%	9%	3%	-	8%	6%
								a									
€ 7.00 - € 7.49	196	99	97	196	-	56	140	9	90	12	1	106	4	35	3	127	69
	20%	19%	21%	20%	-	19%	20%	18%	19%	26%	17%	20%	37%	24%	8%	20%	20%
								b						b			
€ 7.50 - € 7.99	18	10	8	18	-	5	13	1	9	1	-	9	-	2	-	13	5
	2%	2%	2%	2%	-	2%	2%	2%	2%	2%	-	2%	-	1%	-	2%	1%
€ 8.00 or more	203	116	87	203	-	87	116	18	98	19	3	112	1	45	8	145	58
	21%	22%	19%	21%	-	29%	17%	35%	20%	41%	50%	21%	9%	31%	22%	23%	17%
						b		b		c						b	
Median	6.16	6.00	6.50	6.16	-	6.60	6.00	7.00	6.00	7.00	10.00	6.50	6.99	7.00	6.00	6.50	6.00
Mean score	6.84	6.91	6.76	6.84	-	7.21	6.68	8.05	6.79	7.91	9.66	6.87	6.46	7.27	7.23	6.91	6.71
						b		b		c							
Standard deviation	1.71	1.85	1.53	1.71	-	2.15	1.45	3.21	1.60	2.53	4.27	1.61	.95	1.98	3.05	1.68	1.77
Standard error	.05	.08	.07	.05	-	.12	.06	.45	.07	.37	1.74	.07	.29	.16	.51	.07	.10

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17IT. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 5.50. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Italy

Base: All those who eat fish

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	*a	*b	*c	d	*e	*f	*g	*h	*i
Significance Level: 95%																		
Unweighted Total	988	86	154	191	174	145	238	477	509	-	-	-	988	-	-	-	-	-
Weighted Total	988	83	150	191	173	148	242	477	509	-	-	-	988	-	-	-	-	-
	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	-	-	100%	-	-	-	-	-
Under € 5.50	40	3	8	7	8	3	11	21	19	-	-	-	40	-	-	-	-	-
	4%	3%	5%	4%	5%	2%	5%	4%	4%	-	-	-	4%	-	-	-	-	-
€ 5.50	79	2	15	12	15	14	21	39	39	-	-	-	79	-	-	-	-	-
	8%	2%	10%	6%	9%	10%	9%	8%	8%	-	-	-	8%	-	-	-	-	-
			a			a	a											
€ 5.51 - € 5.99	23	2	3	4	6	2	6	12	11	-	-	-	23	-	-	-	-	-
	2%	2%	2%	2%	3%	1%	3%	3%	2%	-	-	-	2%	-	-	-	-	-
€ 6.00 - € 6.49	225	16	33	40	44	36	57	115	110	-	-	-	225	-	-	-	-	-
	23%	19%	22%	21%	25%	24%	23%	24%	22%	-	-	-	23%	-	-	-	-	-
€ 6.50 - € 6.99	116	7	16	19	24	22	29	61	56	-	-	-	116	-	-	-	-	-
	12%	8%	11%	10%	14%	15%	12%	13%	11%	-	-	-	12%	-	-	-	-	-
€ 7.00 - € 7.49	228	24	34	49	35	34	52	96	131	-	-	-	228	-	-	-	-	-
	23%	29%	23%	26%	20%	23%	21%	20%	26%	-	-	-	23%	-	-	-	-	-
								a										
€ 7.50 - € 7.99	40	4	2	8	11	3	12	22	18	-	-	-	40	-	-	-	-	-
	4%	5%	1%	4%	6%	2%	5%	5%	4%	-	-	-	4%	-	-	-	-	-
					b		b											
€ 8.00 or more	237	26	40	52	31	34	54	111	126	-	-	-	237	-	-	-	-	-
	24%	31%	26%	28%	18%	23%	22%	23%	25%	-	-	-	24%	-	-	-	-	-
		d		d														
Median	7.00	7.00	7.00	7.00	6.50	6.50	6.50	6.50	7.00	-	-	-	7.00	-	-	-	-	-
Mean score	7.05	7.47	7.19	7.18	6.90	6.98	6.88	7.03	7.08	-	-	-	7.05	-	-	-	-	-
		def		f														
Standard deviation	1.64	1.87	1.96	1.74	1.60	1.47	1.33	1.72	1.56	-	-	-	1.64	-	-	-	-	-
Standard error	.05	.20	.16	.13	.12	.12	.09	.08	.07	-	-	-	.05	-	-	-	-	-

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17IT. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 5.50. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Italy

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
Significance Level: 95%		a	b	a	*b	a	b	a	b	a	*b	c	d	a	*b	a	b
Unweighted Total	988	552	436	988	-	375	613	46	506	48	2	594	39	122	28	671	317
Weighted Total	988	549	439	988	-	375	613	45	504	48	2	594	40	122	28	670	318
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under € 5.50	40	22	18	40	-	21	19	5	17	6	-	21	4	7	3	24	16
	4%	4%	4%	4%	-	6%	3%	11%	3%	13%	-	4%	10%	6%	11%	4%	5%
								b		c		c					
€ 5.50	79	40	39	79	-	16	63	1	39	3	-	54	1	9	8	49	30
	8%	7%	9%	8%	-	4%	10%	2%	8%	6%	-	9%	3%	7%	29%	7%	9%
							a										
€ 5.51 - € 5.99	23	12	11	23	-	8	15	-	12	1	-	14	2	1	-	15	8
	2%	2%	3%	2%	-	2%	2%	-	2%	2%	-	2%	5%	1%	-	2%	2%
€ 6.00 - € 6.49	225	132	93	225	-	80	145	7	125	6	-	138	6	23	7	153	71
	23%	24%	21%	23%	-	21%	24%	15%	25%	13%	-	23%	15%	19%	25%	23%	22%
€ 6.50 - € 6.99	116	70	46	116	-	39	77	2	68	3	-	74	2	9	3	80	36
	12%	13%	11%	12%	-	10%	13%	4%	14%	6%	-	13%	5%	7%	10%	12%	11%
€ 7.00 - € 7.49	228	122	105	228	-	86	141	7	116	7	1	135	12	22	2	148	79
	23%	22%	24%	23%	-	23%	23%	15%	23%	14%	51%	23%	30%	18%	7%	22%	25%
€ 7.50 - € 7.99	40	22	18	40	-	15	25	3	19	1	-	25	2	5	2	31	9
	4%	4%	4%	4%	-	4%	4%	6%	4%	2%	-	4%	5%	4%	7%	5%	3%
€ 8.00 or more	237	129	108	237	-	110	127	21	108	21	1	132	10	46	3	169	69
	24%	24%	25%	24%	-	29%	21%	46%	22%	43%	49%	22%	25%	38%	11%	25%	22%
						b		b		c							
Median	7.00	6.90	7.00	7.00	-	7.00	6.50	7.50	6.50	7.00	7.00	6.50	7.00	7.00	6.00	7.00	6.50
Mean score	7.05	7.07	7.03	7.05	-	7.31	6.90	7.80	7.01	7.58	7.49	7.03	7.48	7.44	6.35	7.15	6.85
						b		b		c						b	
Standard deviation	1.64	1.69	1.57	1.64	-	1.93	1.40	2.30	1.61	2.17	.70	1.66	2.64	2.01	1.30	1.75	1.35
Standard error	.05	.07	.08	.05	-	.10	.06	.34	.07	.31	.49	.07	.42	.18	.24	.07	.08

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17ES. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 4.50. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Spain

Base: All those who eat fish

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	*a	*b	*c	*d	e	*f	*g	*h	*i
Significance Level: 95%																		
Unweighted Total	986	87	156	202	188	144	209	490	494	-	-	-	-	986	-	-	-	-
Weighted Total	986	79	150	201	185	144	226	483	502	-	-	-	-	986	-	-	-	-
	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	-	-	-	100%	-	-	-	-
Under € 4.50	50	2	7	13	11	3	14	27	23	-	-	-	-	50	-	-	-	-
	5%	2%	4%	6%	6%	2%	6%	6%	5%	-	-	-	-	5%	-	-	-	-
€ 4.50	126	4	7	21	31	23	41	72	54	-	-	-	-	126	-	-	-	-
	13%	5%	4%	10%	16%	16%	18%	15%	11%	-	-	-	-	13%	-	-	-	-
				b	ab	ab	abc	b										
€ 4.51 - € 4.99	35	2	3	9	7	10	4	19	15	-	-	-	-	35	-	-	-	-
	4%	2%	2%	4%	4%	7%	2%	4%	3%	-	-	-	-	4%	-	-	-	-
						bf												
€ 5.00 - € 5.49	341	17	44	74	71	49	86	190	152	-	-	-	-	341	-	-	-	-
	35%	22%	29%	37%	38%	34%	38%	39%	30%	-	-	-	-	35%	-	-	-	-
				a	a	a	a	b										
€ 5.50 - € 5.99	77	12	21	10	11	11	12	28	47	-	-	-	-	77	-	-	-	-
	8%	15%	14%	5%	6%	8%	5%	6%	9%	-	-	-	-	8%	-	-	-	-
		cdf	cdf					a										
€ 6.00 - € 6.49	228	23	42	51	37	34	41	93	135	-	-	-	-	228	-	-	-	-
	23%	29%	28%	25%	20%	23%	18%	19%	27%	-	-	-	-	23%	-	-	-	-
		f	f					a										
€ 6.50 - € 6.99	21	2	3	3	4	3	7	8	13	-	-	-	-	21	-	-	-	-
	2%	2%	2%	2%	2%	2%	3%	2%	3%	-	-	-	-	2%	-	-	-	-
€ 7.00 or more	108	18	23	20	14	12	20	45	63	-	-	-	-	108	-	-	-	-
	11%	23%	15%	10%	8%	8%	9%	9%	13%	-	-	-	-	11%	-	-	-	-
		cdef	d															
Median	5.00	6.00	5.50	5.00	5.00	5.00	5.00	5.00	5.50	-	-	-	-	5.00	-	-	-	-
Mean score	5.57	6.09	5.93	5.55	5.40	5.38	5.44	5.45	5.69	-	-	-	-	5.57	-	-	-	-
		cdef	cdef					a										
Standard deviation	1.38	1.41	1.62	1.39	1.29	.92	1.43	1.34	1.41	-	-	-	-	1.38	-	-	-	-
Standard error	.04	.15	.13	.10	.09	.08	.10	.06	.06	-	-	-	-	.04	-	-	-	-

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17ES. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 4.50. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Spain

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
Significance Level: 95%		a	b	a	*b	a	b	a	b	a	*b	c	*d	a	*b	a	b
Unweighted Total	986	557	429	986	-	322	664	72	485	45	12	493	19	56	25	662	324
Weighted Total	986	547	440	986	-	321	666	70	477	44	12	488	19	55	24	659	328
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under € 4.50	50	26	24	50	-	19	31	3	23	2	1	26	1	3	-	38	12
	5%	5%	5%	5%	-	6%	5%	4%	5%	4%	8%	5%	5%	5%	-	6%	4%
€ 4.50	126	57	69	126	-	28	98	6	51	2	1	58	3	2	3	79	47
	13%	10%	16%	13%	-	9%	15%	8%	11%	5%	8%	12%	16%	4%	12%	12%	14%
			a				a										
€ 4.51 - € 4.99	35	22	12	35	-	10	25	1	22	-	-	19	1	3	1	25	10
	4%	4%	3%	4%	-	3%	4%	1%	5%	-	-	4%	5%	5%	4%	4%	3%
€ 5.00 - € 5.49	341	189	152	341	-	99	243	27	162	18	4	178	5	17	14	223	118
	35%	35%	35%	35%	-	31%	36%	39%	34%	40%	33%	36%	26%	31%	56%	34%	36%
€ 5.50 - € 5.99	77	43	34	77	-	24	53	4	39	1	-	43	-	5	-	50	27
	8%	8%	8%	8%	-	7%	8%	6%	8%	2%	-	9%	-	9%	-	8%	8%
€ 6.00 - € 6.49	228	136	93	228	-	79	149	14	122	9	4	106	6	9	4	160	68
	23%	25%	21%	23%	-	25%	22%	20%	26%	20%	33%	22%	32%	16%	16%	24%	21%
€ 6.50 - € 6.99	21	9	12	21	-	7	14	1	8	1	-	10	1	1	-	12	9
	2%	2%	3%	2%	-	2%	2%	1%	2%	3%	-	2%	5%	2%	-	2%	3%
€ 7.00 or more	108	65	43	108	-	55	53	14	50	12	2	49	2	16	3	73	35
	11%	12%	10%	11%	-	17%	8%	21%	11%	27%	18%	10%	11%	29%	12%	11%	11%
						b		b		c							
Median	5.00	5.00	5.00	5.00	-	5.50	5.00	5.20	5.00	5.50	6.00	5.00	5.00	5.50	5.00	5.00	5.00
Mean score	5.57	5.64	5.49	5.57	-	5.86	5.44	6.09	5.57	5.96	5.83	5.54	5.57	6.17	5.85	5.57	5.58
						b		b		c							
Standard deviation	1.38	1.43	1.31	1.38	-	1.65	1.21	1.92	1.34	1.44	1.62	1.35	1.20	1.79	2.20	1.36	1.42
Standard error	.04	.06	.06	.04	-	.09	.05	.23	.06	.21	.47	.06	.28	.24	.44	.05	.08

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17PO. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs Zloty 13.70. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Poland

Base: All those who eat fish

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
	a	b	c	d	e	f	a	b	*a	*b	*c	*d	*e	f	*g	*h	*i	
Significance Level: 95%																		
Unweighted Total	983	122	210	161	165	165	160	475	505	-	-	-	-	-	983	-	-	-
Weighted Total	983	119	202	160	171	168	165	470	510	-	-	-	-	-	983	-	-	-
	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	-	-	-	-	100%	-	-	-
Under Zloty 13.70	49	5	8	6	11	10	9	28	20	-	-	-	-	-	49	-	-	-
	5%	4%	4%	4%	7%	6%	6%	6%	4%	-	-	-	-	-	5%	-	-	-
Zloty 13.70	42	2	8	5	5	10	12	29	13	-	-	-	-	-	42	-	-	-
	4%	2%	4%	3%	3%	6%	7%	6%	3%	-	-	-	-	-	4%	-	-	-
							a	b										
Zloty 13.71 - Zloty 14.99	88	6	20	10	15	16	21	52	37	-	-	-	-	-	88	-	-	-
	9%	5%	10%	6%	9%	10%	13%	11%	7%	-	-	-	-	-	9%	-	-	-
							a	b										
Zloty 15.00 - Zloty 16.99	437	47	80	72	82	78	79	223	213	-	-	-	-	-	437	-	-	-
	44%	39%	39%	45%	48%	47%	48%	47%	42%	-	-	-	-	-	44%	-	-	-
Zloty 17.00 - Zloty 18.99	92	17	15	17	17	17	10	41	51	-	-	-	-	-	92	-	-	-
	9%	14%	7%	11%	10%	10%	6%	9%	10%	-	-	-	-	-	9%	-	-	-
		bf																
Zloty 19.00 - Zloty 20.99	190	30	42	34	33	25	25	75	114	-	-	-	-	-	190	-	-	-
	19%	25%	21%	21%	19%	15%	15%	16%	22%	-	-	-	-	-	19%	-	-	-
		ef							a									
Zloty 21.00 - Zloty 24.99	11	-	5	2	1	3	-	4	7	-	-	-	-	-	11	-	-	-
	1%	-	2%	1%	1%	2%	-	1%	1%	-	-	-	-	-	1%	-	-	-
Zloty 25.00 or more	74	13	25	14	6	7	8	18	55	-	-	-	-	-	74	-	-	-
	8%	11%	12%	9%	4%	4%	5%	4%	11%	-	-	-	-	-	8%	-	-	-
		de	def	d					a									
Median	15.00	16.99	16.00	16.00	15.00	15.00	15.00	15.00	16.00	-	-	-	-	-	15.00	-	-	-
Mean score	17.16	18.14	18.23	17.47	16.42	16.44	16.37	16.41	17.89	-	-	-	-	-	17.16	-	-	-
		def	def	def					a									
Standard deviation	4.48	5.11	5.84	4.23	3.30	3.43	3.95	3.81	4.92	-	-	-	-	-	4.48	-	-	-
Standard error	.14	.46	.40	.33	.26	.27	.31	.18	.22	-	-	-	-	-	.14	-	-	-

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17PO. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs Zloty 13.70. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Poland

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
Significance Level: 95%		a	b	a	*b	a	b	a	b	a	*b	c	*d	a	b	a	b
Unweighted Total	983	573	410	983	-	435	548	44	529	51	5	508	9	118	43	725	258
Weighted Total	983	568	415	983	-	436	547	43	525	51	5	505	9	117	43	723	260
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under Zloty 13.70	49	25	24	49	-	21	28	4	21	2	-	18	-	10	2	30	20
	5%	4%	6%	5%	-	5%	5%	9%	4%	4%	-	4%	-	8%	5%	4%	8%
																	a
Zloty 13.70	42	19	23	42	-	13	29	-	19	2	-	21	-	4	7	28	14
	4%	3%	6%	4%	-	3%	5%	-	4%	4%	-	4%	-	4%	17%	4%	5%
																	a
Zloty 13.71 - Zloty 14.99	88	46	43	88	-	37	51	5	41	1	1	56	1	4	5	62	26
	9%	8%	10%	9%	-	9%	9%	11%	8%	2%	19%	11%	12%	3%	12%	9%	10%
												a					a
Zloty 15.00 - Zloty 16.99	437	260	177	437	-	182	255	10	250	13	-	236	2	43	12	307	130
	44%	46%	43%	44%	-	42%	47%	23%	48%	26%	-	47%	21%	37%	27%	42%	50%
									a			a					a
Zloty 17.00 - Zloty 18.99	92	61	31	92	-	37	56	3	58	6	2	44	-	8	4	69	23
	9%	11%	7%	9%	-	8%	10%	7%	11%	12%	40%	9%	-	7%	9%	10%	9%
Zloty 19.00 - Zloty 20.99	190	110	79	190	-	94	96	14	96	12	1	102	1	32	5	157	32
	19%	19%	19%	19%	-	22%	17%	33%	18%	24%	21%	20%	12%	28%	11%	22%	12%
								b						b		b	
Zloty 21.00 - Zloty 24.99	11	9	2	11	-	9	2	2	7	1	1	4	2	2	1	10	1
	1%	2%	*	1%	-	2%	*	5%	1%	2%	19%	1%	21%	2%	2%	1%	*
						b											
Zloty 25.00 or more	74	38	35	74	-	43	31	5	33	14	-	24	3	14	7	60	14
	8%	7%	9%	8%	-	10%	6%	12%	6%	27%	-	5%	34%	12%	17%	8%	5%
						b				c							
Median	15.00	15.00	15.00	15.00	-	16.00	15.00	18.20	15.00	20.00	18.70	15.00	22.00	16.00	15.00	16.00	15.00
Mean score	17.16	17.18	17.14	17.16	-	17.64	16.79	18.50	17.07	20.31	18.65	16.82	22.17	17.99	18.16	17.47	16.31
						b		b		c						b	
Standard deviation	4.48	4.37	4.64	4.48	-	4.77	4.21	5.25	4.28	6.49	3.50	3.93	7.75	4.86	6.80	4.61	4.01
Standard error	.14	.18	.23	.14	-	.23	.18	.79	.19	.91	1.56	.17	2.58	.45	1.04	.17	.25

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17SW. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs Krona 61.80. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Sweden

Base: All those who eat fish

	AGE						GENDER		COUNTRY								
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands
	a	b	c	d	e	f	a	b	*a	*b	*c	*d	*e	*f	g	*h	*i
Significance Level: 95%																	
Unweighted Total	960	128	136	155	155	152	234	480	480	-	-	-	-	-	960	-	-
Weighted Total	960	131	142	160	155	147	225	486	474	-	-	-	-	-	960	-	-
	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	-	-	-	-	100%	-	-
Under Krona 61.80	117	9	17	19	21	19	31	67	50	-	-	-	-	-	117	-	-
	12%	7%	12%	12%	14%	13%	14%	14%	11%	-	-	-	-	-	12%	-	-
Krona 61.80	44	2	3	6	8	8	17	28	16	-	-	-	-	-	44	-	-
	5%	2%	2%	4%	5%	5%	8%	6%	3%	-	-	-	-	-	5%	-	-
							ab										
Krona 61.81 - Krona 69.99	163	11	22	32	26	29	43	98	66	-	-	-	-	-	163	-	-
	17%	9%	16%	20%	17%	19%	19%	20%	14%	-	-	-	-	-	17%	-	-
				a	a	a	a	b									
Krona 70.00 - Krona 79.99	344	47	44	57	60	55	81	170	173	-	-	-	-	-	344	-	-
	36%	36%	31%	35%	39%	37%	36%	35%	37%	-	-	-	-	-	36%	-	-
Krona 80.00 - Krona 89.99	162	31	31	20	22	25	35	70	93	-	-	-	-	-	162	-	-
	17%	23%	22%	12%	14%	17%	15%	14%	20%	-	-	-	-	-	17%	-	-
		cd	c					a									
Krona 90.00 - Krona 99.99	25	5	5	4	3	4	4	10	15	-	-	-	-	-	25	-	-
	3%	4%	4%	3%	2%	3%	2%	2%	3%	-	-	-	-	-	3%	-	-
Krona 100.00 - Krona 124.99	86	20	15	16	15	7	14	38	48	-	-	-	-	-	86	-	-
	9%	15%	10%	10%	10%	5%	6%	8%	10%	-	-	-	-	-	9%	-	-
		ef															
Krona 125.00 or more	19	5	5	6	-	2	-	5	13	-	-	-	-	-	19	-	-
	2%	4%	4%	4%	-	1%	-	1%	3%	-	-	-	-	-	2%	-	-
		df	df	df													
Median	70.00	75.00	70.00	70.00	70.00	70.00	70.00	70.00	70.00	-	-	-	-	-	70.00	-	-
Mean score	74.03	80.03	77.03	76.01	72.02	71.36	70.36	72.00	76.11	-	-	-	-	-	74.03	-	-
		def	def	ef				a									
Standard deviation	17.53	20.23	20.48	22.20	13.72	14.14	12.40	15.97	18.79	-	-	-	-	-	17.53	-	-
Standard error	.57	1.79	1.76	1.78	1.10	1.15	.81	.73	.86	-	-	-	-	-	.57	-	-

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17SW. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs Krona 61.80. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Sweden

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	*b	a	b	a	b	*a	*b	c	*d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	960	513	447	960	-	242	718	43	470	22	2	720	16	65	76	459	501
Weighted Total	960	519	441	960	-	243	717	44	475	22	2	718	16	66	76	464	496
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under Krona 61.80	117	58	59	117	-	38	79	9	49	4	-	86	3	13	15	52	65
	12%	11%	13%	12%	-	16%	11%	21%	10%	19%	-	12%	19%	20%	19%	11%	13%
								b									
Krona 61.80	44	21	23	44	-	5	39	1	20	-	-	34	1	1	11	12	32
	5%	4%	5%	5%	-	2%	5%	2%	4%	-	-	5%	6%	1%	14%	3%	6%
						a								a		a	
Krona 61.81 - Krona 69.99	163	85	79	163	-	35	129	6	78	1	1	125	1	9	18	72	91
	17%	16%	18%	17%	-	14%	18%	14%	17%	5%	50%	17%	6%	14%	24%	16%	18%
Krona 70.00 - Krona 79.99	344	187	156	344	-	66	278	9	178	5	-	259	3	18	21	163	181
	36%	36%	35%	36%	-	27%	39%	20%	38%	23%	-	36%	18%	27%	28%	35%	36%
						a		a									
Krona 80.00 - Krona 89.99	162	88	75	162	-	46	117	7	81	4	-	120	5	12	6	89	73
	17%	17%	17%	17%	-	19%	16%	17%	17%	18%	-	17%	32%	18%	8%	19%	15%
Krona 90.00 - Krona 99.99	25	17	8	25	-	6	19	-	17	-	-	20	-	1	-	15	10
	3%	3%	2%	3%	-	2%	3%	-	4%	-	-	3%	-	2%	-	3%	2%
Krona 100.00 - Krona 124.99	86	52	34	86	-	36	50	8	44	8	1	59	2	7	4	52	34
	9%	10%	8%	9%	-	15%	7%	19%	9%	36%	50%	8%	13%	11%	5%	11%	7%
						b		b								b	
Krona 125.00 or more	19	11	7	19	-	11	7	3	8	-	-	15	1	4	1	8	10
	2%	2%	2%	2%	-	5%	1%	7%	2%	-	-	2%	6%	6%	1%	2%	2%
						b		b									
Median	70.00	70.00	70.00	70.00	-	75.00	70.00	75.00	70.00	80.00	100.0	70.00	80.00	75.00	65.00	70.00	70.00
Mean score	74.03	75.08	72.79	74.03	-	78.31	72.58	80.65	74.56	79.61	82.61	73.86	78.67	77.33	68.30	75.30	72.84
		b				b		b						b		b	
Standard deviation	17.53	17.64	17.33	17.53	-	23.02	14.97	28.98	16.13	18.56	24.64	17.42	24.96	26.21	16.15	17.17	17.79
Standard error	.57	.78	.82	.57	-	1.48	.56	4.42	.74	3.96	17.43	.65	6.24	3.25	1.85	.80	.79

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17NE. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 5.09. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Netherlands

Base: All those who eat fish

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	*a	*b	*c	*d	*e	*f	*g	h	i
Significance Level: 95%																		
Unweighted Total	931	106	139	169	167	166	184	458	470	-	-	-	-	-	-	-	931	-
Weighted Total	931	103	138	174	171	161	184	460	468	-	-	-	-	-	-	-	931	-
	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	-	-	-	-	-	-	100%	-
Under € 5.08	139	19	21	32	25	16	27	63	75	-	-	-	-	-	-	-	139	-
	15%	19%	15%	18%	14%	10%	15%	14%	16%	-	-	-	-	-	-	-	15%	-
		e		e														
€ 5.08	81	3	13	12	22	13	19	46	34	-	-	-	-	-	-	-	81	-
	9%	3%	9%	7%	13%	8%	10%	10%	7%	-	-	-	-	-	-	-	9%	-
			a		a		a											
€ 5.09 - € 5.99	201	16	20	38	35	51	41	97	104	-	-	-	-	-	-	-	201	-
	22%	16%	14%	22%	20%	32%	22%	21%	22%	-	-	-	-	-	-	-	22%	-
					abcdf													
€ 6.00 - € 6.99	293	36	39	43	51	59	65	147	146	-	-	-	-	-	-	-	293	-
	31%	35%	28%	25%	30%	37%	35%	32%	31%	-	-	-	-	-	-	-	31%	-
					c	c												
€ 7.00 - € 7.99	128	18	18	27	27	14	26	55	73	-	-	-	-	-	-	-	128	-
	14%	17%	13%	15%	16%	8%	14%	12%	16%	-	-	-	-	-	-	-	14%	-
		e		e	e													
€ 8.00 - € 8.99	35	2	11	8	2	6	6	20	15	-	-	-	-	-	-	-	35	-
	4%	2%	8%	5%	1%	4%	3%	4%	3%	-	-	-	-	-	-	-	4%	-
			ad															
€ 9.00 - € 9.99	6	-	3	1	1	1	-	5	1	-	-	-	-	-	-	-	6	-
	1%	-	2%	1%	1%	1%	-	1%	*	-	-	-	-	-	-	-	1%	-
			f															
€ 10.00 or more	46	9	14	12	9	2	-	25	20	-	-	-	-	-	-	-	46	-
	5%	9%	10%	7%	5%	1%	-	5%	4%	-	-	-	-	-	-	-	5%	-
		ef	ef	ef	ef													
Median	6.00	6.00	6.00	6.00	6.00	6.00	6.00	6.00	6.00	-	-	-	-	-	-	-	6.00	-
Mean score	6.12	6.39	6.60	6.17	6.06	5.88	5.84	6.15	6.10	-	-	-	-	-	-	-	6.12	-
		ef	cdef	ef														
Standard deviation	1.50	2.00	2.11	1.45	1.40	.98	.92	1.52	1.47	-	-	-	-	-	-	-	1.50	-
Standard error	.05	.19	.18	.11	.11	.08	.07	.07	.07	-	-	-	-	-	-	-	.05	-

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17NE. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs € 5.09. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Netherlands

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
Significance Level: 95%		a	b	a	*b	a	b	a	b	a	*b	c	*d	a	b	a	b
Unweighted Total	931	516	415	931	-	254	677	75	441	35	15	327	8	104	72	552	379
Weighted Total	931	517	413	931	-	255	676	75	442	35	15	327	8	104	72	552	378
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under € 5.08	139	77	62	139	-	41	98	18	59	11	6	40	3	26	21	79	60
	15%	15%	15%	15%	-	16%	15%	24%	13%	31%	40%	12%	38%	25%	29%	14%	16%
								b		c							
€ 5.08	81	47	34	81	-	16	65	3	44	-	1	30	-	6	9	46	35
	9%	9%	8%	9%	-	6%	10%	4%	10%	-	6%	9%	-	6%	13%	8%	9%
€ 5.09 - € 5.99	201	101	101	201	-	45	156	6	95	3	1	68	2	12	15	112	90
	22%	20%	24%	22%	-	18%	23%	8%	21%	9%	7%	21%	25%	12%	21%	20%	24%
								a									
€ 6.00 - € 6.99	293	168	125	293	-	72	221	14	154	8	4	112	1	35	11	162	131
	31%	32%	30%	31%	-	28%	33%	19%	35%	23%	27%	34%	12%	33%	15%	29%	35%
								a						b			
€ 7.00 - € 7.99	128	66	62	128	-	26	102	5	61	5	-	46	-	11	6	90	38
	14%	13%	15%	14%	-	10%	15%	7%	14%	14%	-	14%	-	11%	8%	16%	10%
																b	
€ 8.00 - € 8.99	35	18	17	35	-	19	16	8	10	3	-	12	1	3	2	22	13
	4%	4%	4%	4%	-	8%	2%	11%	2%	9%	-	4%	13%	3%	3%	4%	3%
						b		b									
€ 9.00 - € 9.99	6	6	-	6	-	4	2	2	4	1	1	2	-	1	2	5	1
	1%	1%	-	1%	-	2%	*	3%	1%	3%	7%	1%	-	1%	3%	1%	*
						b											
€ 10.00 or more	46	33	13	46	-	31	15	19	14	4	2	17	1	10	6	36	10
	5%	6%	3%	5%	-	12%	2%	25%	3%	11%	13%	5%	13%	10%	8%	7%	3%
						b		b								b	
Median	6.00	6.00	6.00	6.00	-	6.00	6.00	6.00	6.00	6.00	5.10	6.00	5.50	6.00	5.50	6.00	6.00
Mean score	6.12	6.20	6.03	6.12	-	6.60	5.94	7.24	6.02	6.79	6.31	6.16	6.00	6.32	6.10	6.27	5.91
						b		b		c						b	
Standard deviation	1.50	1.60	1.36	1.50	-	2.11	1.15	2.59	1.28	2.70	2.94	1.35	2.05	1.95	2.09	1.64	1.24
Standard error	.05	.07	.07	.05	-	.13	.04	.30	.06	.46	.76	.07	.73	.19	.25	.07	.06

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q17CZ. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs Koruna 137.50. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Czech Republic

Base: All those who eat fish

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
		a	b	c	d	e	f	a	b	*a	*b	*c	*d	*e	*f	*g	*h	i
Significance Level: 95%																		
Unweighted Total	967	124	171	180	158	159	175	478	487	-	-	-	-	-	-	-	-	967
Weighted Total	967	122	174	173	155	164	180	488	478	-	-	-	-	-	-	-	-	967
	100%	100%	100%	100%	100%	100%	100%	100%	100%	-	-	-	-	-	-	-	-	100%
Under Koruna 137.50	87	3	8	12	20	19	25	50	36	-	-	-	-	-	-	-	-	87
	9%	2%	5%	7%	13%	11%	14%	10%	8%	-	-	-	-	-	-	-	-	9%
					ab	ab	abc											
Koruna 137.50	60	3	10	11	7	13	16	42	18	-	-	-	-	-	-	-	-	60
	6%	2%	6%	6%	4%	8%	9%	9%	4%	-	-	-	-	-	-	-	-	6%
					a	a	b											
Koruna 137.51 - Koruna 149.99	125	8	18	18	21	26	34	70	55	-	-	-	-	-	-	-	-	125
	13%	7%	11%	11%	13%	16%	19%	14%	12%	-	-	-	-	-	-	-	-	13%
					a	abc	abc											
Koruna 150.00 - Koruna 174.99	462	52	86	78	81	80	85	231	230	-	-	-	-	-	-	-	-	462
	48%	43%	49%	45%	52%	49%	47%	47%	48%	-	-	-	-	-	-	-	-	48%
Koruna 175.00 - Koruna 199.99	54	11	8	13	9	8	6	21	33	-	-	-	-	-	-	-	-	54
	6%	9%	5%	7%	6%	5%	3%	4%	7%	-	-	-	-	-	-	-	-	6%
Koruna 200.00 - Koruna 249.99	130	32	27	31	17	12	11	53	77	-	-	-	-	-	-	-	-	130
	13%	26%	16%	18%	11%	8%	6%	11%	16%	-	-	-	-	-	-	-	-	13%
		bdef	ef	ef					a									
Koruna 250.00 - Koruna 299.99	20	7	4	4	-	4	1	9	11	-	-	-	-	-	-	-	-	20
	2%	6%	2%	2%	-	3%	1%	2%	2%	-	-	-	-	-	-	-	-	2%
		df			d													
Koruna 300.00 or more	30	7	12	7	1	1	2	12	17	-	-	-	-	-	-	-	-	30
	3%	6%	7%	4%	1%	1%	1%	3%	4%	-	-	-	-	-	-	-	-	3%
		def	def															
Median	150.00	170.00	150.00	150.00	150.00	150.00	150.00	150.00	150.00	-	-	-	-	-	-	-	-	150.00
Mean score	162.84	183.77	171.46	168.44	154.30	154.17	150.22	159.09	166.81	-	-	-	-	-	-	-	-	162.84
		bcdef	def	def					a									
Standard deviation	42.12	54.09	47.86	44.84	30.38	33.56	30.83	39.81	44.08	-	-	-	-	-	-	-	-	42.12
Standard error	1.35	4.86	3.66	3.34	2.42	2.66	2.33	1.82	2.00	-	-	-	-	-	-	-	-	1.35

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q17CZ. Imagine a scenario where you are about to buy fish. It is an everyday food shopping scenario where you have the same amount of money you usually have at your disposal. An average package of two portion sized fish fillets costs Koruna 137.50. How much would you be willing to pay for a 'higher welfare' version of the same fish product? - Czech Republic

Base: All those who eat fish

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	*b	a	b	a	b	*a	*b	c	*d	a	*b	a	b	
Significance Level: 95%																	
Unweighted Total	967	595	372	967	-	276	691	52	543	15	5	820	5	137	28	700	267
Weighted Total	967	593	375	967	-	277	691	52	541	15	5	821	5	137	27	699	268
	100%	100%	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Under Koruna 137.50	87	39	48	87	-	23	64	5	34	-	1	76	1	13	6	58	29
	9%	7%	13%	9%	-	8%	9%	9%	6%	-	21%	9%	20%	10%	21%	8%	11%
			a														
Koruna 137.50	60	40	20	60	-	24	35	1	39	-	-	51	-	5	1	39	20
	6%	7%	5%	6%	-	9%	5%	2%	7%	-	-	6%	-	4%	3%	6%	8%
			b														
Koruna 137.51 - Koruna 149.99	125	74	51	125	-	28	97	1	73	1	1	99	-	11	2	71	54
	13%	13%	14%	13%	-	10%	14%	2%	14%	7%	20%	12%	-	8%	7%	10%	20%
			a														a
Koruna 150.00 - Koruna 174.99	462	281	181	462	-	124	338	23	257	8	2	397	1	71	9	341	121
	48%	47%	48%	48%	-	45%	49%	45%	48%	53%	40%	48%	20%	52%	32%	49%	45%
Koruna 175.00 - Koruna 199.99	54	37	17	54	-	13	41	2	35	-	-	46	1	4	-	40	14
	6%	6%	4%	6%	-	5%	6%	4%	7%	-	-	6%	20%	3%	-	6%	5%
Koruna 200.00 - Koruna 249.99	130	89	41	130	-	44	85	11	78	4	-	113	1	17	4	112	18
	13%	15%	11%	13%	-	16%	12%	21%	14%	26%	-	14%	20%	12%	14%	16%	7%
			b														
Koruna 250.00 - Koruna 299.99	20	13	7	20	-	10	10	2	11	1	1	15	1	9	4	15	5
	2%	2%	2%	2%	-	4%	1%	4%	2%	7%	19%	2%	20%	7%	14%	2%	2%
			b														
Koruna 300.00 or more	30	20	10	30	-	10	20	7	13	1	-	25	-	7	2	23	7
	3%	3%	3%	3%	-	4%	3%	14%	2%	6%	-	3%	-	5%	7%	3%	3%
			b														
Median	150.00	150.0	150.0	150.0	-	150.0	150.0	160.0	150.0	150.0	150.0	150.0	180.0	150.00	150.00	150.0	150.0
Mean score	162.84	165.6	158.5	162.8	-	165.9	161.6	192.0	163.1	180.7	163.3	162.6	182.6	170.96	181.92	165.3	156.5
		b						b								b	
Standard deviation	42.12	42.62	41.01	42.12	-	43.25	41.63	72.93	37.61	46.07	52.45	41.87	46.15	55.91	76.51	42.86	39.53
Standard error	1.35	1.75	2.13	1.35	-	2.60	1.58	10.11	1.61	11.90	23.46	1.46	20.64	4.78	14.46	1.62	2.42

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_SUM. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

SUMMARY TABLE

Base: All respondents

	Total	Does mean	Doesn't mean	Don't know
If the fish was wild-caught, steps were taken to avoid bycatch (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles)	9047 100%	5419 60%	1610 18%	2018 22%
The species of fish is not currently over-fished	9047 100%	5374 59%	1721 19%	1952 22%
If the fish was farmed, it was kept in conditions that allowed it to exhibit natural behaviours	9047 100%	5311 59%	1885 21%	1851 20%
If the fish was farmed, it came from a farm that minimised its pollution of the environment	9047 100%	5301 59%	1783 20%	1963 22%
The fish was killed quickly and painlessly	9047 100%	3942 44%	2999 33%	2107 23%
No slave or child labour was used in rearing, catching or processing of the fish	9047 100%	3893 43%	3119 34%	2035 22%
If the fish was farmed and was given feed containing wild-caught fish, the feed was not from an overfished population	9047 100%	3679 41%	2557 28%	2811 31%
The people involved in catching and packing the product enjoyed good working conditions and pay	9047 100%	3520 39%	3398 38%	2129 24%
If the fish was farmed, it was not given any feed containing wild-caught fish	9047 100%	3331 37%	2847 31%	2869 32%

Fish Welfare - Combined

Q18_1. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

The species of fish is not currently over-fished

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	5374	614	861	944	944	876	1136	2669	2693	668	622	561	570	674	518	711	535	514
	59%	60%	58%	58%	60%	62%	59%	61%	58%	67%	62%	55%	56%	67%	52%	71%	53%	51%
						c		b		bcdghi	cdghi		i	bcdghi		abcdghi		
Doesn't mean	1721	231	319	316	275	254	327	882	834	146	229	209	246	163	191	128	185	225
	19%	23%	22%	19%	17%	18%	17%	20%	18%	15%	23%	20%	24%	16%	19%	13%	18%	23%
		cdef	def					b			aefgh	aeg	acefgh	g	ag		ag	aegh
Don't know	1952	175	293	369	364	288	463	828	1118	188	150	248	200	165	292	162	285	261
	22%	17%	20%	23%	23%	20%	24%	19%	24%	19%	15%	24%	20%	16%	29%	16%	28%	26%
				a	ab		abe		a	b		abdeg	bg		abcdeg		abcdeg	abdeg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_1. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

The species of fish is not currently over-fished

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	5374	3075	2298	5214	160	1763	3611	297	2778	274	60	3182	96	563	282	3392	1981
	59%	60%	58%	60%	45%	61%	59%	56%	61%	63%	54%	61%	66%	59%	64%	59%	59%
		b		b		b											
Doesn't mean	1721	1010	711	1648	73	707	1014	175	834	88	31	1000	33	208	89	1178	544
	19%	20%	18%	19%	20%	25%	16%	33%	18%	20%	28%	19%	23%	22%	20%	21%	16%
		b				b		b			c					b	
Don't know	1952	1008	943	1827	124	405	1546	54	955	76	20	1017	17	182	66	1144	808
	22%	20%	24%	21%	35%	14%	25%	10%	21%	17%	18%	20%	12%	19%	15%	20%	24%
			a		a		a		a			d				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_2. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

The fish was killed quickly and painlessly

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3942 44%	482 47%	705 48%	712 44%	647 41%	609 43%	787 41%	1905 44%	2030 44%	348 35%	449 45%	304 30%	405 40%	543 54%	599 60%	445 44%	419 42%	429 43%
		def	cdef							c	acd		ac	abcdghi	abcdghi	acd	ac	ac
Doesn't mean	2999 33%	335 33%	470 32%	519 32%	559 35%	484 34%	631 33%	1543 35%	1446 31%	417 42%	378 38%	431 42%	396 39%	265 26%	180 18%	322 32%	293 29%	317 32%
				bc				b		efghi	efghi	befghi	efghi	f	ef	f	ef	
Don't know	2107 23%	204 20%	298 20%	396 24%	377 24%	324 23%	507 26%	931 21%	1168 25%	237 24%	174 17%	282 28%	215 21%	193 19%	222 22%	234 23%	293 29%	256 26%
			ab	ab		abe		a		be		abdefg	b		b	be	abdefg	bde

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_2. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

The fish was killed quickly and painlessly

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3942	2308	1634	3830	112	1532	2409	308	2000	232	53	2292	71	512	186	2675	1267
	44%	45%	41%	44%	31%	53%	39%	58%	44%	53%	47%	44%	48%	54%	43%	47%	38%
		b		b		b		b		c				b		b	
Doesn't mean	2999	1689	1310	2892	107	941	2058	159	1530	122	35	1800	53	274	160	1826	1173
	33%	33%	33%	33%	30%	33%	33%	30%	33%	28%	32%	35%	36%	29%	37%	32%	35%
											a			a		a	
Don't know	2107	1097	1010	1968	139	403	1704	60	1037	84	23	1107	23	167	91	1214	893
	23%	22%	26%	23%	39%	14%	28%	11%	23%	19%	21%	21%	16%	18%	21%	21%	27%
			a		a		a		a							a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_3. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

No slave or child labour was used in rearing, catching or processing of the fish

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3893	505	723	709	658	547	751	1855	2029	310	421	372	463	540	480	543	363	400
	43%	49%	49%	44%	42%	39%	39%	42%	44%	31%	42%	37%	46%	54%	48%	54%	36%	40%
		cdef	cdef	ef							ach	a	achi	abcdfhi	abchi	abcdfhi	a	a
Doesn't mean	3119	331	455	527	558	561	687	1609	1499	452	397	369	372	295	282	259	353	338
	34%	32%	31%	32%	35%	40%	36%	37%	32%	45%	40%	36%	37%	29%	28%	26%	35%	34%
				b	abcdf	bc		b		bcdefghi	efghi	efg	efg				efg	efg
Don't know	2035	185	294	391	367	309	488	915	1117	241	183	276	181	165	239	198	289	263
	22%	18%	20%	24%	23%	22%	25%	21%	24%	24%	18%	27%	18%	17%	24%	20%	29%	26%
			ab	ab	a	abe		a		bdeg		bdeg			bdeg		abdefg	bdeg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_3. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

No slave or child labour was used in rearing, catching or processing of the fish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3893	2297	1596	3767	126	1481	2412	299	1998	209	65	2242	78	490	207	2574	1319
	43%	45%	40%	43%	35%	51%	39%	57%	44%	48%	58%	43%	53%	51%	47%	45%	40%
		b		b		b		b			ac		c			b	
Doesn't mean	3119	1723	1396	3023	96	984	2135	165	1558	148	23	1873	51	285	157	1968	1151
	34%	34%	35%	35%	27%	34%	35%	31%	34%	34%	21%	36%	35%	30%	36%	34%	35%
				b						b		b	b		a		
Don't know	2035	1074	961	1900	135	411	1624	63	1011	81	23	1084	18	178	74	1172	863
	22%	21%	24%	22%	38%	14%	26%	12%	22%	19%	21%	21%	12%	19%	17%	21%	26%
			a		a		a		a			d				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_4. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was farmed, it was kept in conditions that allowed it to exhibit natural behaviours

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	5311	614	862	937	899	871	1128	2568	2735	481	634	501	659	684	684	581	537	551
	59%	60%	59%	58%	57%	61%	59%	59%	59%	48%	63%	49%	65%	68%	68%	58%	53%	55%
						cd					acghi		acghi	abcghi	abcghi	ach	a	ac
Doesn't mean	1885	230	331	343	337	281	362	997	881	302	225	253	204	158	119	221	195	207
	21%	23%	22%	21%	21%	20%	19%	23%	19%	30%	22%	25%	20%	16%	12%	22%	19%	21%
		f	f					b		bcdefghi	ef	defhi	ef	f	ef	ef	ef	ef
Don't know	1851	176	280	348	347	265	436	815	1028	219	142	264	153	159	199	199	273	242
	20%	17%	19%	21%	22%	19%	23%	19%	22%	22%	14%	26%	15%	16%	20%	20%	27%	24%
				a	abe		abe		a	bde		abdefg			bde	bde	abdefg	bdefg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_4. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was farmed, it was kept in conditions that allowed it to exhibit natural behaviours

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	5311	3041	2270	5148	163	1859	3452	325	2716	274	63	3142	103	614	236	3432	1879
	59%	60%	57%	59%	46%	65%	56%	62%	59%	63%	57%	60%	70%	64%	54%	60%	56%
		b		b		b							bc	b		b	
Doesn't mean	1885	1092	793	1818	66	671	1213	150	942	102	28	1110	33	183	117	1211	673
	21%	21%	20%	21%	19%	23%	20%	29%	21%	23%	25%	21%	23%	19%	27%	21%	20%
						b		b						a	a		
Don't know	1851	960	891	1723	128	345	1506	51	909	61	20	946	11	156	84	1071	780
	20%	19%	23%	20%	36%	12%	24%	10%	20%	14%	18%	18%	8%	16%	19%	19%	23%
			a		a		a		a	d	d	ad				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_5. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was farmed, it came from a farm that minimised its pollution of the environment

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	5301	641	870	954	915	813	1108	2603	2690	477	507	532	726	669	657	668	538	527
	59%	63%	59%	59%	58%	57%	58%	59%	58%	48%	51%	52%	71%	67%	66%	67%	53%	53%
		cdef										a	abcefg	abchi	abchi	abchi	a	a
Doesn't mean	1783	187	322	301	309	303	361	932	846	294	299	227	153	147	123	145	180	216
	20%	18%	22%	18%	20%	21%	19%	21%	18%	29%	30%	22%	15%	15%	12%	15%	18%	22%
			acf			c		b		cdefghi	cdefghi	defgh					fg	defgh
Don't know	1963	193	281	374	358	301	457	845	1108	232	195	259	137	186	220	188	288	258
	22%	19%	19%	23%	23%	21%	24%	19%	24%	23%	19%	25%	13%	19%	22%	19%	29%	26%
			ab	ab		ab			a	bdeg	d	bdeg		d	d	d	abdefg	bdefg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_5. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was farmed, it came from a farm that minimised its pollution of the environment

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	5301	3041	2260	5146	155	1841	3460	316	2725	276	59	3155	101	583	264	3417	1884
	59%	60%	57%	59%	43%	64%	56%	60%	60%	63%	53%	61%	69%	61%	60%	60%	57%
		b		b		b						b				b	
Doesn't mean	1783	1029	754	1715	68	647	1136	154	875	91	33	1031	27	202	94	1161	622
	20%	20%	19%	20%	19%	23%	18%	29%	19%	21%	30%	20%	19%	21%	22%	20%	19%
						b		b			acd						
Don't know	1963	1023	940	1829	134	388	1575	56	967	70	19	1012	19	169	79	1136	827
	22%	20%	24%	21%	38%	13%	26%	11%	21%	16%	17%	19%	13%	18%	18%	20%	25%
			a		a		a		a			d				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_6. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was wild-caught, steps were taken to avoid bycatch (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles)

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	5419	634	884	980	978	852	1092	2644	2766	548	616	535	652	726	642	646	555	500
	60%	62%	60%	60%	62%	60%	57%	60%	60%	55%	62%	53%	64%	73%	64%	65%	55%	50%
		f		f	f	f				i	achi		achi	abcdfghi	achi	achi	i	
Doesn't mean	1610	187	297	271	253	256	345	870	733	224	228	223	160	127	128	139	167	213
	18%	18%	20%	17%	16%	18%	18%	20%	16%	22%	23%	22%	16%	13%	13%	14%	17%	21%
			cd					b		defgh	defgh	defgh	e				ef	defgh
Don't know	2018	200	291	377	351	309	490	865	1145	231	157	260	204	148	231	216	283	288
	22%	20%	20%	23%	22%	22%	25%	20%	25%	23%	16%	26%	20%	15%	23%	22%	28%	29%
				ab			abde		a	be		bdeg	be		be	be	abdefg	abdefg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_6. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was wild-caught, steps were taken to avoid bycatch (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles)

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	5419	3175	2244	5243	176	1893	3527	332	2844	286	71	3179	95	583	275	3503	1916
	60%	62%	57%	60%	49%	66%	57%	63%	62%	65%	64%	61%	65%	61%	63%	61%	57%
		b		b		b										b	
Doesn't mean	1610	883	727	1557	53	578	1032	138	745	81	22	953	35	180	91	1022	588
	18%	17%	18%	18%	15%	20%	17%	26%	16%	18%	20%	18%	24%	19%	21%	18%	18%
						b		b									
Don't know	2018	1035	982	1890	128	405	1613	57	979	71	18	1067	17	190	72	1188	829
	22%	20%	25%	22%	36%	14%	26%	11%	21%	16%	16%	21%	11%	20%	16%	21%	25%
			a		a		a		a			ad					a

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_7. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

The people involved in catching and packing the product enjoyed good working conditions and pay

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3520	469	652	642	580	482	696	1691	1824	316	384	320	441	494	446	476	362	282
	39%	46%	44%	39%	37%	34%	36%	39%	39%	32%	38%	31%	43%	49%	45%	48%	36%	28%
		cdef	cdef	ef							aci		abchi	abcdfhi	abchi	abchi	aci	
Doesn't mean	3398	359	512	586	598	603	741	1776	1613	452	456	421	382	305	305	295	359	423
	38%	35%	35%	36%	38%	43%	38%	41%	35%	45%	46%	41%	38%	30%	31%	29%	36%	42%
					abcdf	b		b		defgh	defgh	efgh	efg				efg	defgh
Don't know	2129	193	309	400	405	333	489	913	1208	235	161	277	193	202	250	230	285	296
	24%	19%	21%	25%	26%	23%	25%	21%	26%	23%	16%	27%	19%	20%	25%	23%	28%	30%
			ab	ab	a	ab		a		bd		bdeg		b	bde	bd	abdeg	abdefg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_7. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

The people involved in catching and packing the product enjoyed good working conditions and pay

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3520	2052	1468	3404	116	1403	2118	295	1757	205	54	2024	74	466	201	2300	1220
	39%	40%	37%	39%	32%	49%	34%	56%	38%	47%	49%	39%	50%	49%	46%	40%	37%
		b		b		b		b		c	c		c			b	
Doesn't mean	3398	1910	1488	3290	108	1062	2336	178	1733	156	41	2056	55	295	154	2148	1250
	38%	37%	38%	38%	30%	37%	38%	34%	38%	36%	37%	40%	37%	31%	35%	38%	37%
				b													
Don't know	2129	1131	998	1995	134	411	1718	54	1077	77	16	1118	18	192	83	1266	863
	24%	22%	25%	23%	37%	14%	28%	10%	24%	18%	14%	22%	12%	20%	19%	22%	26%
			a		a			a				d				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_8. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was farmed, it was not given any feed containing wild-caught fish

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3331	413	604	615	587	502	610	1704	1622	330	348	326	349	448	544	379	289	317
	37%	40%	41%	38%	37%	35%	32%	39%	35%	33%	35%	32%	34%	45%	54%	38%	29%	32%
		ef	def	f	f	f		b		h	h		h	abcdghi	abcdghi	achi		
Doesn't mean	2847	322	464	488	480	477	616	1439	1401	348	388	348	377	257	180	275	331	342
	31%	32%	32%	30%	30%	34%	32%	33%	30%	35%	39%	34%	37%	26%	18%	27%	33%	34%
					c			b		efg	cefghi	efg	efgh	f	f	f	efg	efg
Don't know	2869	286	404	525	516	438	700	1236	1621	325	265	344	290	296	277	346	385	341
	32%	28%	27%	32%	33%	31%	36%	28%	35%	32%	26%	34%	29%	30%	28%	35%	38%	34%
				ab	ab	b	abcde		a	bf		bdef			bdef	abcdefi	bdef	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_8. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was farmed, it was not given any feed containing wild-caught fish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3331	2011	1320	3235	96	1414	1916	298	1713	197	49	1920	71	458	181	2236	1095
	37%	39%	33%	37%	27%	49%	31%	57%	37%	45%	44%	37%	48%	48%	41%	39%	33%
		b	b	b	b	b	b	b	b	c	c	c	c	b	b	b	b
Doesn't mean	2847	1618	1229	2744	103	918	1929	153	1465	134	40	1717	55	273	160	1798	1049
	31%	32%	31%	32%	29%	32%	31%	29%	32%	31%	36%	33%	37%	29%	37%	31%	31%
															a		
Don't know	2869	1465	1404	2711	158	543	2326	76	1390	107	23	1562	22	222	96	1680	1189
	32%	29%	36%	31%	44%	19%	38%	14%	30%	24%	21%	30%	15%	23%	22%	29%	36%
			a		a		a		a	d		abd					a

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q18_9. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was farmed and was given feed containing wild-caught fish, the feed was not from an overfished population

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3679	467	680	701	630	520	682	1845	1828	439	400	363	375	545	422	447	304	383
	41%	46%	46%	43%	40%	37%	35%	42%	39%	44%	40%	36%	37%	54%	42%	45%	30%	38%
		def	def	ef	f			b		cdhi	ch	h	h	abcdgghi	cdh	bcdhi		h
Doesn't mean	2557	272	403	433	430	459	559	1344	1206	263	344	329	351	207	241	234	299	289
	28%	27%	27%	27%	27%	32%	29%	31%	26%	26%	34%	32%	35%	21%	24%	23%	30%	29%
						abcdf		b		e	aefghi	aefg	aefghi				efg	efg
Don't know	2811	282	390	494	523	438	685	1191	1610	301	257	327	290	249	338	319	402	328
	31%	28%	27%	30%	33%	31%	36%	27%	35%	30%	26%	32%	29%	25%	34%	32%	40%	33%
				b	ab	b	abce		a	be		be			bde	be	abcdefgi	bde

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q18_9. Fish products often have different labels on their packaging. In your opinion, which of the following, if any, do you think the term "Sustainable" on a fish product tells you about that product?

If the fish was farmed and was given feed containing wild-caught fish, the feed was not from an overfished population

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Does mean	3679	2195	1484	3566	113	1428	2251	293	1902	213	49	2151	78	456	207	2409	1270
	41%	43%	38%	41%	32%	50%	36%	56%	42%	49%	44%	41%	53%	48%	47%	42%	38%
		b		b		b		b		c			c			b	
Doesn't mean	2557	1465	1092	2468	89	908	1649	162	1303	127	35	1529	43	279	129	1632	925
	28%	29%	28%	28%	25%	32%	27%	31%	29%	29%	32%	29%	29%	29%	29%	29%	28%
						b											
Don't know	2811	1433	1378	2657	155	540	2272	71	1362	98	27	1518	27	218	102	1673	1139
	31%	28%	35%	31%	43%	19%	37%	13%	30%	22%	24%	29%	18%	23%	23%	29%	34%
			a		a		a		a			ad				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_SUM. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

SUMMARY TABLE

Base: All respondents

	Total	Should mean	Shouldn't mean	Don't know
If the fish was farmed, it was kept in conditions that allowed it to exhibit natural behaviours	9047 100%	6294 70%	1211 13%	1542 17%
If the fish was wild-caught, steps were taken to avoid bycatch (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles)	9047 100%	6214 69%	1128 12%	1705 19%
If the fish was farmed, it came from a farm that minimised its pollution of the environment	9047 100%	6206 69%	1252 14%	1589 18%
The species of fish is not currently over-fished	9047 100%	6198 69%	1239 14%	1611 18%
The fish was killed quickly and painlessly	9047 100%	5165 57%	2100 23%	1782 20%
If the fish was farmed and was given feed containing wild-caught fish, the feed was not from an overfished population	9047 100%	4859 54%	2012 22%	2177 24%
No slave or child labour was used in rearing, catching or processing of the fish	9047 100%	4754 53%	2492 28%	1801 20%
If the fish was farmed, it was not given any feed containing wild-caught fish	9047 100%	4433 49%	2231 25%	2383 26%
The people involved in catching and packing the product enjoyed good working conditions and pay	9047 100%	4424 49%	2649 29%	1973 22%

Fish Welfare - Combined

Q19_1. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

The species of fish is not currently over-fished

Base: All respondents

	Total	AGE					GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	6198	708	969	1060	1092	1004	1364	3007	3175	745	745	687	622	756	647	784	614	597
	69%	69%	66%	65%	69%	71%	71%	69%	68%	74%	74%	67%	61%	76%	65%	78%	61%	60%
		c			c	bc	bc			cdfhi	cdfhi	dhi		cdfhi	i	abcdfhi		
Shouldn't mean	1239	168	244	234	191	191	211	666	569	100	129	144	194	123	134	88	151	176
	14%	16%	17%	14%	12%	13%	11%	15%	12%	10%	13%	14%	19%	12%	13%	9%	15%	18%
		def	def	f	f	f		b			ag	ag	abcefg	g	ag		ag	abcefg
Don't know	1611	144	259	334	301	222	350	706	900	158	128	187	200	121	220	129	241	228
	18%	14%	18%	21%	19%	16%	18%	16%	19%	16%	13%	18%	20%	12%	22%	13%	24%	23%
		a	a	abe	ae	a		a		e		beg	abeg		abceg		abcdeg	abceg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_1. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

The species of fish is not currently over-fished

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	6198	3496	2702	6004	193	1989	4209	338	3158	314	65	3677	109	616	299	3944	2254
	69%	69%	68%	69%	54%	69%	68%	64%	69%	72%	59%	71%	74%	65%	68%	69%	68%
				b				a		b		b	b				
Shouldn't mean	1239	737	502	1188	51	536	702	140	596	71	28	695	26	176	77	822	417
	14%	14%	13%	14%	14%	19%	11%	27%	13%	16%	25%	13%	18%	18%	18%	14%	13%
		b				b		b		ac						b	
Don't know	1611	861	750	1498	113	350	1261	49	812	53	18	827	12	161	61	948	662
	18%	17%	19%	17%	32%	12%	20%	9%	18%	12%	16%	16%	8%	17%	14%	17%	20%
			a		a		a	a		d		ad				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_2. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

The fish was killed quickly and painlessly

Base: All respondents

	Total	AGE					GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	5165	635	862	889	848	831	1098	2390	2764	526	622	490	496	637	675	633	554	530
	57%	62%	59%	55%	54%	59%	57%	55%	60%	52%	62%	48%	49%	64%	67%	63%	55%	53%
		cdf	cd			cd	d		a		acdhi			acdhi	abcdghi	acdhi	cd	c
Shouldn't mean	2100	234	354	391	380	317	424	1169	923	281	225	302	306	217	145	184	198	243
	23%	23%	24%	24%	24%	22%	22%	27%	20%	28%	22%	30%	30%	22%	14%	18%	20%	24%
								b		befgh	fg	befghi	befghi	f	f	f	f	fg
Don't know	1782	151	256	348	355	269	403	821	958	196	153	226	214	147	181	184	253	228
	20%	15%	17%	21%	22%	19%	21%	19%	21%	20%	15%	22%	21%	15%	18%	18%	25%	23%
				ab	abe	a	ab		a	be		befg	be		e	e	abdefg	befg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_2. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

The fish was killed quickly and painlessly

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	5165	2902	2263	4995	169	1797	3367	327	2575	279	58	3007	98	578	212	3438	1727
	57%	57%	57%	57%	47%	63%	55%	62%	56%	64%	52%	58%	67%	61%	49%	60%	52%
				b		b		b		bc			bc	b		b	
Shouldn't mean	2100	1247	853	2032	68	707	1393	147	1100	100	34	1261	35	214	142	1255	845
	23%	24%	22%	23%	19%	25%	23%	28%	24%	23%	31%	24%	24%	22%	32%	22%	25%
		b				b								a		a	
Don't know	1782	944	838	1663	119	371	1411	53	891	59	19	931	14	160	83	1021	761
	20%	19%	21%	19%	33%	13%	23%	10%	20%	13%	17%	18%	9%	17%	19%	18%	23%
			a		a		a		a			ad				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_3. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

No slave or child labour was used in rearing, catching or processing of the fish

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	4754	604	816	850	804	726	954	2203	2541	430	559	484	519	633	533	668	478	450
	53%	59%	55%	52%	51%	51%	50%	50%	55%	43%	56%	48%	51%	63%	53%	67%	48%	45%
		cdef	def						a		acdhi	a	ai	abcdfhi	achi	abcdfhi	a	
Shouldn't mean	2492	255	394	440	437	410	557	1348	1135	350	284	308	321	230	238	177	260	323
	28%	25%	27%	27%	28%	29%	29%	31%	24%	35%	28%	30%	32%	23%	24%	18%	26%	32%
					a	a		b		bcefg	efg	efgh	efgh	g	g		g	efgh
Don't know	1801	162	262	339	342	281	415	829	968	223	158	225	176	138	230	156	267	228
	20%	16%	18%	21%	22%	20%	22%	19%	21%	22%	16%	22%	17%	14%	23%	16%	27%	23%
				ab	ab	a	ab		a	bdeg		bdeg	e		bdeg		abcdegi	bdeg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_3. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

No slave or child labour was used in rearing, catching or processing of the fish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	4754	2724	2029	4601	153	1680	3073	308	2416	237	59	2792	88	560	240	3064	1690
	53%	53%	51%	53%	43%	58%	50%	59%	53%	54%	53%	54%	60%	59%	55%	54%	51%
		b		b		b		b								b	
Shouldn't mean	2492	1402	1090	2400	92	824	1669	167	1236	140	34	1472	46	238	128	1591	901
	28%	28%	28%	28%	26%	29%	27%	32%	27%	32%	31%	28%	32%	25%	29%	28%	27%
								b									
Don't know	1801	967	834	1689	112	372	1430	52	915	61	18	934	13	155	69	1059	742
	20%	19%	21%	19%	31%	13%	23%	10%	20%	14%	16%	18%	9%	16%	16%	19%	22%
			a		a		a		a			ad					a

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_4. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was farmed, it was kept in conditions that allowed it to exhibit natural behaviours

Base: All respondents

	Total	AGE					GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	6294	712	980	1111	1082	1035	1374	2983	3298	639	767	651	735	741	744	740	656	620
	70%	70%	67%	68%	68%	73%	71%	68%	71%	64%	77%	64%	72%	74%	74%	74%	65%	62%
						bcd	bc		a		acdhi		achi	achi	achi	achi		
Shouldn't mean	1211	164	243	217	210	159	219	700	505	196	107	166	131	132	85	108	123	163
	13%	16%	16%	13%	13%	11%	11%	16%	11%	20%	11%	16%	13%	13%	8%	11%	12%	16%
		ef	cdef					b		bdefgh		bdefgh	f	f			f	bdefgh
Don't know	1542	145	249	301	291	223	333	696	841	168	126	202	150	129	172	152	225	217
	17%	14%	17%	18%	18%	16%	17%	16%	18%	17%	13%	20%	15%	13%	17%	15%	22%	22%
				ae	a		a		a	be		bdeg			be		abdefg	abdefg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_4. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was farmed, it was kept in conditions that allowed it to exhibit natural behaviours

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	6294	3526	2768	6086	207	2089	4205	338	3188	311	73	3715	108	664	266	4051	2243
	70%	69%	70%	70%	58%	73%	68%	64%	70%	71%	66%	71%	73%	70%	61%	71%	67%
				b		b		a						b		b	
Shouldn't mean	1211	749	462	1168	44	469	742	134	615	73	20	699	29	136	101	779	432
	13%	15%	12%	13%	12%	16%	12%	26%	13%	17%	18%	13%	20%	14%	23%	14%	13%
		b				b		b					c		a		
Don't know	1542	819	723	1436	106	317	1225	54	765	54	18	785	10	152	71	884	658
	17%	16%	18%	17%	30%	11%	20%	10%	17%	12%	16%	15%	7%	16%	16%	15%	20%
			a		a		a		a		d		d			a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_5. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was farmed, it came from a farm that minimised its pollution of the environment

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	6206	707	995	1095	1080	1004	1325	2966	3226	630	672	642	771	754	724	776	629	608
	69%	69%	68%	67%	68%	71%	69%	68%	69%	63%	67%	63%	76%	75%	72%	78%	63%	61%
						c					ahi		abchi	abchi	abchi	abcfhi		
Shouldn't mean	1252	152	226	229	207	182	258	706	540	187	171	172	113	117	93	87	140	173
	14%	15%	15%	14%	13%	13%	13%	16%	12%	19%	17%	17%	11%	12%	9%	9%	14%	17%
							b			defgh	defg	defg		g			fg	defgh
Don't know	1589	161	252	304	296	232	343	707	879	186	158	204	132	131	185	138	237	220
	18%	16%	17%	19%	19%	16%	18%	16%	19%	18%	16%	20%	13%	13%	18%	14%	24%	22%
							a			deg		bdeg		deg		abdefg	bdeg	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_5. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was farmed, it came from a farm that minimised its pollution of the environment

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	6206	3517	2689	5999	207	2048	4158	337	3180	324	66	3661	113	633	292	3969	2237
	69%	69%	68%	69%	58%	71%	67%	64%	70%	74%	59%	70%	77%	66%	67%	69%	67%
				b		b		a		b		b	b			b	
Shouldn't mean	1252	736	516	1206	46	495	758	145	591	63	26	730	21	168	83	817	435
	14%	14%	13%	14%	13%	17%	12%	27%	13%	14%	24%	14%	14%	18%	19%	14%	13%
				b		b		b		ac							
Don't know	1589	840	749	1485	104	333	1256	45	795	51	19	807	13	152	62	928	660
	18%	16%	19%	17%	29%	12%	20%	9%	17%	12%	17%	16%	9%	16%	14%	16%	20%
			a		a	a		a		d		ad				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_6. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was wild-caught, steps were taken to avoid bycatch (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles)

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	6214	717	990	1095	1091	1009	1312	2976	3223	663	737	661	692	774	731	757	635	564
	69%	70%	67%	67%	69%	71%	68%	68%	69%	66%	74%	65%	68%	77%	73%	76%	63%	56%
						bc				i	acdhi	i	hi	acdfhi	acdhi	acdhi	i	
Shouldn't mean	1128	132	222	203	180	157	235	652	471	151	109	140	145	103	83	83	125	187
	12%	13%	15%	12%	11%	11%	12%	15%	10%	15%	11%	14%	14%	10%	8%	8%	12%	19%
			cdef					b		befg		befg	befg				fg	abcdefg
Don't know	1705	172	261	330	312	252	379	751	951	189	155	216	179	124	187	160	245	249
	19%	17%	18%	20%	20%	18%	20%	17%	20%	19%	16%	21%	18%	12%	19%	16%	24%	25%
			a					a		e	e	bdeg	e		e	e	abdefg	abdefg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_6. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was wild-caught, steps were taken to avoid bycatch (capture and killing of other animals in the fishing process e.g. dolphins, sharks, turtles)

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	6214	3548	2665	6007	206	2078	4135	336	3212	318	66	3653	110	635	286	3988	2226
	69%	70%	67%	69%	58%	72%	67%	64%	70%	73%	59%	70%	75%	67%	66%	70%	67%
		b		b		b		a		b		b				b	
Shouldn't mean	1128	656	473	1092	37	448	681	132	524	60	30	677	23	150	84	734	395
	12%	13%	12%	13%	10%	16%	11%	25%	11%	14%	27%	13%	16%	16%	19%	13%	12%
						b		b		acd							
Don't know	1705	890	815	1591	114	349	1356	58	831	59	15	869	14	168	67	993	712
	19%	17%	21%	18%	32%	12%	22%	11%	18%	14%	13%	17%	9%	18%	15%	17%	21%
			a		a		a		a			d				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_7. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

The people involved in catching and packing the product enjoyed good working conditions and pay

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	4424	568	776	786	743	657	895	2062	2355	446	506	444	511	577	499	633	468	340
	49%	56%	53%	48%	47%	46%	46%	47%	51%	45%	51%	44%	50%	58%	50%	63%	47%	34%
		cdef	cdef						a	i	aci	i	aci	abcdfhi	aci	abcdefhi	i	
Shouldn't mean	2649	278	404	477	455	452	584	1448	1192	341	313	327	314	247	267	191	252	397
	29%	27%	27%	29%	29%	32%	30%	33%	26%	34%	31%	32%	31%	25%	27%	19%	25%	40%
						ab		b		efgh	efgh	efgh	efgh	g	g		g	abcdefgh
Don't know	1973	175	293	366	385	308	447	869	1097	216	181	247	190	177	235	177	286	264
	22%	17%	20%	22%	24%	22%	23%	20%	24%	22%	18%	24%	19%	18%	23%	18%	28%	26%
				a	ab	a	ab		a	eg		bdeg			bdeg		abcdefg	abdeg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_7. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

The people involved in catching and packing the product enjoyed good working conditions and pay

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	4424	2544	1881	4273	151	1586	2839	315	2229	239	63	2561	89	529	234	2873	1551
	49%	50%	48%	49%	42%	55%	46%	60%	49%	55%	57%	49%	61%	56%	54%	50%	47%
		b		b		b		b		c		c			b		
Shouldn't mean	2649	1498	1151	2562	87	884	1765	162	1337	134	28	1610	41	249	125	1679	970
	29%	29%	29%	29%	24%	31%	29%	31%	29%	31%	25%	31%	28%	26%	29%	29%	29%
				b		b											
Don't know	1973	1052	922	1854	119	405	1568	50	1002	65	20	1028	17	174	78	1162	812
	22%	21%	23%	21%	33%	14%	25%	9%	22%	15%	18%	20%	12%	18%	18%	20%	24%
			a		a		a		a			ad					a

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_8. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was farmed, it was not given any feed containing wild-caught fish

Base: All respondents

	Total	AGE						GENDER		COUNTRY								
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	4433	556	765	817	745	683	866	2137	2284	482	523	484	407	549	642	551	415	380
	49%	54%	52%	50%	47%	48%	45%	49%	49%	48%	52%	48%	40%	55%	64%	55%	41%	38%
		cdef	def	f						dhi	cdhi	dhi		acdhi	abcdeghi	acdhi		
Shouldn't mean	2231	231	361	385	404	357	493	1198	1027	261	237	270	337	218	122	200	258	328
	25%	23%	24%	24%	26%	25%	26%	27%	22%	26%	24%	27%	33%	22%	12%	20%	26%	33%
								b		efg	fg	efg	abcefg	f	f	f	efg	abcefg
Don't know	2383	233	347	426	434	377	566	1044	1334	261	241	264	272	233	237	250	332	293
	26%	23%	24%	26%	27%	27%	29%	24%	29%	26%	24%	26%	27%	23%	24%	25%	33%	29%
				ab	a	abc		a								abcdefg	befg	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_8. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was farmed, it was not given any feed containing wild-caught fish

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	4433	2617	1816	4272	161	1635	2798	317	2300	255	60	2549	78	552	218	2923	1510
	49%	51%	46%	49%	45%	57%	45%	60%	50%	58%	54%	49%	53%	58%	50%	51%	45%
		b				b		b		c				b		b	
Shouldn't mean	2231	1252	979	2169	63	785	1447	151	1101	92	30	1349	47	221	136	1409	822
	25%	25%	25%	25%	18%	27%	23%	29%	24%	21%	27%	26%	32%	23%	31%	25%	25%
				b		b		b		a			a		a		
Don't know	2383	1225	1158	2249	134	456	1927	59	1166	91	21	1300	22	179	84	1382	1001
	26%	24%	29%	26%	37%	16%	31%	11%	26%	21%	19%	25%	15%	19%	19%	24%	30%
			a		a		a		a			ad				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q19_9. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was farmed and was given feed containing wild-caught fish, the feed was not from an overfished population

Base: All respondents

	Total	AGE					GENDER		COUNTRY									
		18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	4859	595	822	892	853	736	961	2363	2488	575	562	516	466	628	540	644	468	461
	54%	58%	56%	55%	54%	52%	50%	54%	54%	57%	56%	51%	46%	63%	54%	64%	47%	46%
		def	ef	f	f					cdhi	cdhi	di		abcdfhi	dhi	abcdfhi		
Shouldn't mean	2012	217	326	340	330	346	454	1094	909	212	216	254	306	193	203	152	217	258
	22%	21%	22%	21%	21%	24%	24%	25%	20%	21%	22%	25%	30%	19%	20%	15%	22%	26%
						cd		b		g	g	aefg	abcefgghi	g	g		g	abefgh
Don't know	2177	209	325	396	400	336	511	923	1247	216	223	249	244	180	258	206	320	282
	24%	20%	22%	24%	25%	24%	27%	21%	27%	22%	22%	24%	24%	18%	26%	21%	32%	28%
				a	ab		ab		a	e	e	eg	e		aeg		abcdefg	abdeg

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q19_9. And in your opinion, which of the following, if any, do you think the term 'sustainable' on a fish product should mean?

If the fish was farmed and was given feed containing wild-caught fish, the feed was not from an overfished population

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Should mean	4859	2870	1988	4698	161	1731	3127	314	2556	248	54	2860	96	550	255	3117	1741
	54%	56%	50%	54%	45%	60%	51%	60%	56%	57%	49%	55%	65%	58%	58%	55%	52%
		b		b		b							bc			b	
Shouldn't mean	2012	1120	891	1947	65	709	1302	153	967	105	33	1177	32	218	109	1298	713
	22%	22%	23%	22%	18%	25%	21%	29%	21%	24%	30%	23%	22%	23%	25%	23%	21%
						b		b									
Don't know	2177	1103	1073	2045	132	435	1742	59	1044	85	24	1161	19	185	73	1298	879
	24%	22%	27%	24%	37%	15%	28%	11%	23%	19%	22%	22%	13%	19%	17%	23%	26%
			a		a		a		a			d				a	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q21. How often, if at all, do you do sport fishing?

Base: All respondents

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Nederlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
I am a regular sport fisher (at least monthly)	410	63	117	97	48	42	42	277	131	63	35	52	47	47	28	55	42	40
	5%	6%	8%	6%	3%	3%	2%	6%	3%	6%	4%	5%	5%	5%	3%	6%	4%	4%
		def	cdef	def				b		bfhi		f	f		bf			
I am an occasional sport fisher (less than once a month)	1035	166	241	216	143	135	134	693	336	106	68	119	109	92	123	204	84	131
	11%	16%	16%	13%	9%	9%	7%	16%	7%	11%	7%	12%	11%	9%	12%	20%	8%	13%
		cdef	cdef	def	f	f		b		b		bh	b	b	beh	abcdefghi		beh
I never do sport fishing	7602	792	1114	1314	1392	1241	1749	3409	4178	834	898	847	860	862	850	742	879	830
	84%	78%	76%	81%	88%	88%	91%	78%	90%	83%	90%	83%	85%	86%	85%	74%	87%	83%
				b	abc	abc	abcde		a	g	acdefgi	g	g	gi	g		acgi	g
NETS																		
Net: Takes part in sport fishing	1445	229	359	314	191	176	176	971	467	169	103	171	156	139	151	260	126	171
	16%	22%	24%	19%	12%	12%	9%	22%	10%	17%	10%	17%	15%	22%	15%	26%	13%	17%
		def	cdef	def	f	f		b		bh		bh	b	b	b	abcdefghi		beh

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q21. How often, if at all, do you do sport fishing?

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
I am a regular sport fisher (at least monthly)	410	303	106	405	4	315	95	185	118	41	15	233	21	107	66	335	74
	5%	6%	3%	5%	1%	11%	2%	35%	3%	9%	13%	4%	15%	11%	15%	6%	2%
		b		b		b		b		c	c		c		a	b	
I am an occasional sport fisher (less than once a month)	1035	690	345	1020	15	550	486	183	507	67	22	613	30	165	75	770	265
	11%	14%	9%	12%	4%	19%	8%	35%	11%	15%	20%	12%	20%	17%	17%	13%	8%
		b		b		b		b		c	c		c			b	
I never do sport fishing	7602	4100	3502	7265	338	2011	5591	159	3942	329	74	4352	96	681	296	4609	2994
	84%	80%	89%	84%	95%	70%	91%	30%	86%	75%	67%	84%	65%	71%	68%	81%	90%
			a		a		a		a	d		abd				a	
NETS																	
Net: Takes part in sport fishing	1445	993	451	1425	19	864	581	368	625	108	37	846	51	272	142	1105	339
	16%	20%	11%	16%	5%	30%	9%	70%	14%	25%	33%	16%	35%	29%	32%	19%	10%
		b		b		b		b		c	c		ac			b	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q22. Does your job involve working with fish professionally?

Base: All those who work

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	5110	493	1132	1319	1208	774	184	2625	2469	569	580	544	566	569	581	533	552	616
Weighted Total	5094	490	1130	1314	1200	772	187	2616	2461	568	578	544	563	559	576	539	554	613
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, in the food industry	212 4%	45 9%	72 6%	55 4%	22 2%	15 2%	2 1%	121 5%	90 4%	46 8%	17 3%	14 3%	21 4%	36 6%	12 2%	19 3%	29 5%	18 3%
		cdef	cdef	def						bcd	fgi			bcd	fgi		cfi	
Yes, in sport fishing	175 3%	21 4%	77 7%	50 4%	19 2%	7 1%	1 1%	115 4%	59 2%	37 6%	21 4%	12 2%	14 2%	15 3%	20 4%	14 3%	23 4%	19 3%
		def	cdef	def				b		bcd	efgi							
Yes, in academia	123 2%	29 6%	49 4%	33 3%	10 1%	2 *	- -	76 3%	47 2%	20 4%	20 3%	16 3%	10 2%	17 3%	7 1%	6 1%	18 3%	8 1%
		cdef	cdef	def				b		fgi	fgi	fgi		fgi			fgi	
Yes, as a fish keeper (e.g. working in a pet shop or aquarium)	79 2%	18 4%	32 3%	20 2%	8 1%	- -	1 1%	51 2%	28 1%	8 1%	10 2%	13 2%	3 1%	9 2%	5 1%	11 2%	10 2%	10 2%
		cdef	cde	de	e		e	b				df				d	d	
Yes, in a government regulatory role	53 1%	10 2%	17 2%	17 1%	6 *	3 *	- -	28 1%	25 1%	6 1%	6 1%	12 2%	3 1%	6 1%	5 1%	4 1%	6 1%	5 1%
		de	de	de								di						
Yes, in another role	24 *	2 *	2 *	5 *	8 1%	5 1%	2 1%	16 1%	8 *	2 *	5 1%	2 *	2 *	5 1%	2 *	1 *	2 *	3 *
							b											
No, I do not work with fish professionally	4567 90%	388 79%	933 83%	1180 90%	1139 95%	744 96%	183 98%	2290 88%	2262 92%	481 85%	522 90%	493 91%	517 92%	489 88%	533 93%	494 92%	477 86%	560 91%
				ab	abc	abc	abc		a		ah	ah	ae	h	ae	ae		ae
NETS																		
Net: Yes	527 10%	102 21%	197 17%	134 10%	62 5%	29 4%	4 2%	326 12%	200 8%	87 15%	56 10%	51 9%	45 8%	70 12%	43 7%	45 8%	76 14%	53 9%
		cdef	cdef	def				b		bcd	fgi			df	fgi		bcd	fgi

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q22. Does your job involve working with fish professionally?

Base: All those who work

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	5110	5110	-	4920	190	1788	3322	528	4582	289	82	3015	99	595	278	3547	1563
Weighted Total	5094	5094	-	4904	189	1783	3310	527	4567	287	82	3001	99	594	278	3533	1561
	100%	100%	-	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, in the food industry	212	212	-	208	4	153	59	212	-	26	10	108	12	65	40	171	41
	4%	4%	-	4%	2%	9%	2%	40%	-	9%	12%	4%	12%	11%	14%	5%	3%
						b		b		c	c		c			b	
Yes, in sport fishing	175	175	-	174	1	150	25	175	-	27	13	93	9	45	23	154	21
	3%	3%	-	4%	1%	8%	1%	33%	-	9%	16%	3%	9%	8%	8%	4%	1%
				b		b		b		c	c		c			b	
Yes, in academia	123	123	-	122	1	102	21	123	-	20	7	57	9	23	22	111	12
	2%	2%	-	2%	1%	6%	1%	23%	-	7%	9%	2%	9%	4%	8%	3%	1%
				b		b		b		c	c		c		a	b	
Yes, as a fish keeper (e.g. working in a pet shop or aquarium)	79	79	-	77	2	57	22	79	-	12	4	45	5	15	6	67	12
	2%	2%	-	2%	1%	3%	1%	15%	-	4%	5%	1%	5%	3%	2%	2%	1%
				b		b		b		c	c		c			b	
Yes, in a government regulatory role	53	53	-	53	-	39	14	53	-	7	4	18	3	12	8	48	5
	1%	1%	-	1%	-	2%	*	10%	-	2%	5%	1%	3%	2%	3%	1%	*
				b		b		b		c	c		c			b	
Yes, in another role	24	24	-	23	1	13	11	24	-	1	1	16	1	4	1	16	8
	*	*	-	*	1%	1%	*	5%	-	*	1%	1%	1%	1%	*	*	1%
				b		b		b									
No, I do not work with fish professionally	4567	4567	-	4387	180	1387	3180	-	4567	217	56	2727	70	471	196	3085	1482
	90%	90%	-	89%	95%	78%	96%	-	100%	76%	68%	91%	71%	79%	71%	87%	95%
				a		a		a			abd		b			a	
NETS																	
Net: Yes	527	527	-	518	9	396	130	527	-	70	26	275	29	123	81	448	79
	10%	10%	-	11%	5%	22%	4%	100%	-	24%	32%	9%	29%	21%	29%	13%	5%
				b		b		b		c	c		c		a	b	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q23. Which of the following pets, if any, do you have?

Base: All respondents

	AGE							GENDER		COUNTRY								
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
		a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i
Significance Level: 95%																		
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Dog(s)	3447	464	684	673	614	479	533	1555	1882	352	246	334	466	485	552	238	289	485
	38%	46%	46%	41%	39%	34%	28%	36%	41%	35%	25%	33%	46%	48%	55%	24%	29%	48%
		cdef	cdef	ef	ef	f		a		bgh		bgh	abcgh	abcgh	abcdeghi		bg	abcgh
Cat(s)	2911	375	517	588	563	421	447	1233	1670	299	292	405	378	282	353	282	285	335
	32%	37%	35%	36%	36%	30%	23%	28%	36%	30%	29%	40%	37%	28%	35%	28%	28%	33%
		ef	ef	ef	ef	f		a				abefghi	abegh		abegh			begh
Fish	972	146	185	231	168	122	120	474	495	117	81	136	120	86	125	41	127	141
	11%	14%	13%	14%	11%	9%	6%	11%	11%	12%	8%	13%	12%	9%	12%	4%	13%	14%
		def	ef	def	f	f				beg	g	beg	beg	g	beg		beg	beg
Bird(s)	623	87	113	137	107	95	84	284	339	42	54	60	74	139	65	31	64	94
	7%	8%	8%	8%	7%	7%	4%	6%	7%	4%	5%	6%	7%	14%	7%	3%	6%	9%
		f	f	f	f	f					g	g	ag	abcdfghi	ag		ag	abcfg
Rabbit(s)	425	92	92	105	74	34	27	184	240	32	37	43	35	30	53	30	73	93
	5%	9%	6%	6%	5%	2%	1%	4%	5%	3%	4%	4%	3%	3%	5%	3%	7%	9%
		bcdef	ef	def	ef	f		a							adeg		abcdeg	abcdefg
Rodent(s) (e.g. guinea pig, rat, hamster)	396	75	82	111	71	30	27	151	246	30	34	35	15	28	62	44	61	87
	4%	7%	6%	7%	4%	2%	1%	3%	5%	3%	3%	3%	1%	3%	6%	4%	6%	9%
		def	ef	def	ef			a		d	d	d		d	abcde	d	abcde	abcdefgh
Reptile(s) (e.g. snake, lizard)	209	40	44	48	33	20	24	100	109	20	24	22	22	24	27	12	16	42
	2%	4%	3%	3%	2%	1%	1%	2%	2%	2%	2%	2%	2%	2%	3%	1%	2%	4%
		def	ef	ef	f										g			abcdegh
Amphibian(s) (e.g. frog, toad)	90	18	32	19	9	2	10	49	40	7	10	7	9	16	10	6	9	15
	1%	2%	2%	1%	1%	*	1%	1%	1%	1%	1%	1%	1%	2%	1%	1%	1%	2%
		def	cdef	ef										g				
Insect(s)	65	17	17	11	8	8	4	39	26	11	1	5	3	4	10	6	7	18
	1%	2%	1%	1%	1%	1%	*	1%	1%	1%	*	*	*	*	1%	1%	1%	2%
		cdef	df	f						bd					bd	b	b	bcdegh
Other	174	26	30	33	29	26	31	61	113	14	17	24	22	15	17	27	9	29
	2%	3%	2%	2%	2%	2%	2%	1%	2%	1%	2%	2%	2%	1%	2%	3%	1%	3%
								a				h	h			ah		ae
I Don't have any pets	3333	255	425	493	543	594	1022	1829	1495	398	455	354	325	330	268	517	409	277
	37%	25%	29%	30%	34%	42%	53%	42%	32%	40%	45%	35%	32%	33%	27%	52%	41%	28%
			a	a	abc	abcd	abcde	b		cdefi	acdefhi	fi	fi	fi		abcdefhi	cdefi	

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q23. Which of the following pets, if any, do you have?

Base: All respondents

Significance Level: 95%

Unweighted Total

Weighted Total

NETS

Net: Any pets

	AGE						GENDER		COUNTRY									
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	UK	Germany	France	Italy	Spain	Poland	Sweden	Netherlands	Czech Republic
	a	b	c	d	e	f	a	b	a	b	c	d	e	f	g	h	i	
Unweighted Total	9047	1032	1474	1633	1591	1421	1896	4372	4652	1003	1001	1018	1016	1001	1001	1001	1005	1001
Weighted Total	9047	1021	1472	1628	1583	1417	1926	4379	4645	1003	1001	1018	1016	1001	1001	1001	1005	1001
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
NETS																		
Net: Any pets	5714	765	1047	1135	1040	823	904	2550	3150	605	546	664	691	671	733	484	596	724
	63%	75%	71%	70%	66%	58%	47%	58%	68%	60%	55%	65%	68%	67%	73%	48%	59%	72%
		bcdef	def	def	ef	f		a		bg	g	abgh	abgh	abgh	abcdegh		bg	abcdegh

Columns Tested: a,b,c,d,e,f - a,b - a,b,c,d,e,f,g,h,i

Fish Welfare - Combined

Q23. Which of the following pets, if any, do you have?

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Dog(s)	3447	2169	1278	3317	130	1321	2126	269	1900	199	49	2019	61	428	174	3447	-
	38%	43%	32%	38%	36%	46%	34%	51%	42%	45%	44%	39%	42%	45%	40%	60%	-
		b				b		b		c						b	
Cat(s)	2911	1828	1083	2795	116	1055	1856	210	1618	185	48	1678	62	349	144	2911	-
	32%	36%	27%	32%	33%	37%	30%	40%	35%	42%	43%	32%	42%	37%	33%	51%	-
		b				b		b		c	c		c			b	
Fish	972	647	325	941	31	458	514	119	528	65	19	550	21	140	49	972	-
	11%	13%	8%	11%	9%	16%	8%	23%	12%	15%	17%	11%	14%	15%	11%	17%	-
		b				b		b		c	c					b	
Bird(s)	623	391	232	605	18	271	352	57	334	37	11	348	18	91	36	623	-
	7%	8%	6%	7%	5%	9%	6%	11%	7%	8%	10%	7%	13%	10%	8%	11%	-
		b				b		b					c			b	
Rabbit(s)	425	287	137	402	23	172	253	52	235	37	9	247	7	68	24	425	-
	5%	6%	3%	5%	6%	6%	4%	10%	5%	8%	8%	5%	5%	7%	6%	7%	-
		b				b		b		c						b	
Rodent(s) (e.g. guinea pig, rat, hamster)	396	270	126	379	17	149	248	44	226	25	12	242	12	52	23	396	-
	4%	5%	3%	4%	5%	5%	4%	8%	5%	6%	11%	5%	8%	5%	5%	7%	-
		b				b		b			c		c			b	
Reptile(s) (e.g. snake, lizard)	209	123	86	202	7	82	127	25	98	16	4	139	3	34	6	209	-
	2%	2%	2%	2%	2%	3%	2%	5%	2%	4%	4%	3%	2%	4%	1%	4%	-
						b		b						b		b	
Amphibian(s) (e.g. frog, toad)	90	60	29	87	3	49	40	20	40	8	4	49	8	13	7	90	-
	1%	1%	1%	1%	1%	2%	1%	4%	1%	2%	4%	1%	6%	1%	2%	2%	-
		b				b		b			c		ac			b	
Insect(s)	65	41	24	61	4	34	31	16	25	4	9	37	3	18	2	65	-
	1%	1%	1%	1%	1%	1%	1%	3%	1%	1%	8%	1%	2%	2%	*	1%	-
						b		b			acd			b		b	
Other	174	91	83	168	6	55	119	7	84	14	1	108	1	20	5	174	-
	2%	2%	2%	2%	2%	2%	2%	1%	2%	3%	1%	2%	1%	2%	1%	3%	-
																b	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b

Fish Welfare - Combined

Q23. Which of the following pets, if any, do you have?

Base: All respondents

	WORKING STATUS		FISH DIET		KNOWLEDGE OF FISH WELFARE		WORK WITH FISH PROFESSIONALLY		DIETARY REQUIREMENTS				OPINION ON FISH WELFARE		PET OWNERSHIP		
	Total	Working	Not Working	At all	Does not eat fish	A fair/great amount	A little/nothing at all	Yes	No	Vegetarian	Vegan	Omnivore	Pescetarian	Should be protected to a greater extent than other animals	Should be protected to a lesser extent than other animals	Any pets	Don't have any pets
	a	b	a	b	a	b	a	b	a	b	c	d	a	b	a	b	
Significance Level: 95%																	
Unweighted Total	9047	5110	3937	8689	358	2872	6175	528	4582	439	111	5208	146	952	437	5718	3329
Weighted Total	9047	5094	3953	8690	357	2876	6171	527	4567	438	111	5198	147	953	437	5714	3333
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
I Don't have any pets	3333	1561	1772	3195	138	808	2525	79	1482	105	27	1870	38	289	153	-	3333
	37%	31%	45%	37%	39%	28%	41%	15%	32%	24%	24%	36%	26%	30%	35%	-	100%
			a				a		a			abd				-	a
NETS																	
Net: Any pets	5714	3533	2181	5495	219	2068	3646	448	3085	333	84	3329	109	664	284	5714	-
	63%	69%	55%	63%	61%	72%	59%	85%	68%	76%	76%	64%	74%	70%	65%	100%	-
		b				b		b		c	c		c			b	

Columns Tested: a,b - a,b - a,b - a,b - a,b,c,d - a,b - a,b