

Commissioned by:

Toronto Star
SRC
CBC
EKOS Poll

September 11th in Hindsight: Recovery and Resolve

August 30, 2002

EKOS RESEARCH ASSOCIATES

Outline

A. Highlights

B. September 11th in Hindsight

C. Risk, Threats and Security

D. Conclusions

Methodology

1. Telephone survey of the general public.

- 1209 completed interviews with a national random sample of Canadians 18 years of age and over (n=309 in Quebec)
- Interview period: August 26-28, 2002
- National results valid within +/- 2.8 percentage points, 19 times out of 20 (Quebec: \pm 5.7%)
 - ✓ The margin of error increases when the results are sub-divided
 - ✓ It should also be noted that the refusal rate and other measurement errors could also increase the margin of error.

2. Results from *Public Security Monitor*, a weekly tracking of a national random sample of 2400 (300 per week) respondents between October 23rd to December 12th and a monthly tracking between January and July 2002.

- All the data were statistically weighted to ensure the sample's regional, gender and age composition reflects that of the actual population of Canada according to Census data.

Highlights

Highlights

■ Impacts important but neither as deep nor profound as expected

- September 11th definitely registered sizable impacts but these are smaller than expected and have abated as time goes by
- Last year nearly 80% thought their lives would be “deeply and permanently changed”; Now only 16% note a high personal impact and 33% a high impact on Canada.
- Canadians lean to the view that the world is profoundly and permanently changed but nearly half believe that things will be pretty much the same

■ September 11th increased sense our sense of “readiness for future attacks” and a “rebalancing/rethinking of life priorities”

- More disturbingly, events have increased negativity to Arabs/Muslims
- Modest, positive effects were noted on attitudes to the U.S. (feelings have cooled since immediate aftermath)
- Recognition that civil liberties/human rights have worsened

■ Trajectory/movement

- *Restored or restoring*: Economic outlook; immigration; risks, public priorities
- *Undergoing change*: Sovereignty (U.S. relations); tolerance; security vs. civil liberties
- *Permanent or generational*: World view (sadder, more vigilant, healthier balance of priorities)

September 11th in Hindsight

Examining the Impact and Response

■ Personal impact modest

- 16% say events had high impact on them personally;
- 54% think the events of September 11th have produced profound changes

■ Outlook dominated by sadness followed by resolve

- Few feel fear or anger
- Women lean to sadness; men equally likely to choose sadness and resolve

■ Closer ties to U.S.

- Sept. 11 produced “warmer” attitude to U.S. which has dissipated but not returned to pre-Sept. levels
- Shared security perimeter divides Canadians; support declining
- Strong support for participation with U.S. in Afghanistan but not Iraq

■ Government response seen positively

- Overall, good marks for governments in both countries (U.S. better)
- Balance of civil liberties and security good
- Directional support for Government of Canada excellent (up 20 points)

Impact of September 11th

Q: Overall, how much impact over the past year did the events of September 11th and the fallout from that event have on you personally? How about the overall impact on Canada?

Canadian's Outlook

Q: As we approach the anniversary of September 11th, which of the following words best characterize your overall outlook?

September 11th – A life altering event?

Q: Which statement comes closest to your point of view?

The events of September 11th have profoundly changed the world in which we live in a major and permanent fashion

September 11th was a terrible tragedy but life goes on and the world will pretty much be the same despite this event

DK/NR

Impact of September 11th

Q: Nearly one year later, please rate the impact of September 11th on the following areas:

■ DK/NR ■ Negative effect □ Neither ■ Positive effect

Government Response to September 11th

Q: How would you rate the performance of the Government of Canada in dealing with September 11th and its aftermath?

Q: How would you rate the performance of the Government of the U.S. in dealing with September 11th and its aftermath?

Tracking Satisfaction with Government Direction

Q: All things considered, would you say the Government of Canada is moving in the right direction or the wrong direction?

◆ Wrong direction ▲ Right Direction

Risk, Threats and Security

New outlook on civil liberties and tolerance

■ Security trumps values

- Recognition that civil liberties have been negatively affected
- Majority trusts government (though 1 in 3 do not) to strike the right balance

■ Less tolerance in *ad hoc*, not generalized manner

- Feelings toward Arabs/Muslims more negative
- 48% say ethnic profiling is okay; virtually unchanged since Sept. 2001
- Support for immigration remains strong and returning to pre-September 2001 levels

■ Low personal risk but more vigilance

- Sense of personal risk low but one in two think that another terrorist attack in U.S. is very likely
- Almost half of Canadians think that terrorist activities in Canada are a problem

■ In retrospect, strong support for participation in Afghanistan conflict

- As conflict evolved, Canadians became less supportive of continued participation
- No appetite for participation in Iraq conflict

Likelihood of Suffering from a Terrorist Attack

Q: How likely do you think it is that you and your family will suffer from a terrorist attack in the next two years?

August 26 to 28

- Low likelihood
- Moderate likelihood
- High likelihood

(n=609)

Likelihood of U.S. Experiencing Another Terrorist Attack

Q: How likely do you think it is that the U.S. will experience another similar scaled or worse terrorist disaster in the coming year?

Concern Over Terrorist Activities in Canada

Q: Please indicate whether or not you agree or disagree with the following statements: **We have a serious problem with groups supporting terrorist activities in Canada.**

Canada-U.S. Security Perimeter

Q: Please indicate whether or not you agree or disagree with the following statements: I support creating a Canada-U.S. security perimeter, even if it means we must effectively accept American security and immigration policies.

Striking a Balance Between Security and Liberty

Q: Please indicate whether you agree or disagree with the following statements: I can trust the Government of Canada to strike the right balance of security and civil liberties.

Racial Profiling

Q: Please indicate whether you agree or disagree with the following statements: *Given current circumstances, I think that it is acceptable that airline, police and customs officials give special attention to individuals of Arabic origin.*

Military Support in Retrospective

Q: In hindsight, do you support or oppose the Canadian military participation in Afghanistan in the aftermath of September 11th? Please respond using a 7-point scale where 1 means strongly oppose, 7 means strongly support and 4 means neither oppose not support.

■ Oppose □ Neither ■ Support

Support for Military Participation During Conflict

Q: Do you support or oppose Canadian participation in military retaliation in response to the terrorist attacks on September 11, 2001?

Support for Attacks in Iraq

Q: On the same scale, do you support or oppose Canadian participation if the U.S. and its allies decide to attack Iraq?

JANUARY: ...if the U.S. and its allies decide to attack *other countries* that are allegedly home to terrorists groups?

DK Oppose Neither Support

Canadian Attitudes Towards Immigration

Q: In your opinion, do you feel that there are too many, too few or about the right number of immigrants coming to Canada?

Conclusions

Bottom Line

- World has changed but not as dramatically as we thought on Sept. 12, 2001
 - Personal changes are modest; broad societal changes more significant
 - Most significant shifts are in world view and values (which is impressive since these are typically inert and move more glacially)
- Key shifts
 - We are now sadder, more wary and more vigilant (importantly Canadians think terrorism is domestic problem)
 - A different balancing which leans more to security than human rights has emerged
 - We are selectively less tolerant (a new sense of us/them with Arab/Muslim world)
 - Positively, values and belonging have risen (particularly in U.S.) and we have greater sense of balance/life priorities
- Afghanistan military involvement was strongly supported; Iraq is not
- Attitudes to government handling are generally positive (both Canada and the U.S.) and support for broad direction of Government of Canada is remarkably positive
 - Desire for increased defence and security spending neither dampened desire for traditional priorities nor changed the desired role for the state in Canada

For more information:
Frank Graves, President
fgraves@ekos.com

Richard Jenkins, Senior Consultant
rjenkins@ekos.com

Christian Boucher, Senior Director
cboucher@ekos.com

t: 613 235 7215

EKOS RESEARCH ASSOCIATES