

Center for American Progress Foreign Policy Research – Phase III

July 2019

N=1,200 registered voters Conducted July 10-14, 2019 via online web panel Margin of error = +/- 2.8 percentage points

Political Climate

DE

Voters Are Pessimistic, But Divided Along Partisan Lines

Protecting Americans From Threats Abroad Is As Important As Top Issues Like Health Care And The Economy

Figure 4

Voter Priorities	One of the most important	One of the most	: important + v	ery importan	t
Asked individually	Reducing health care costs		50		82
F	Protecting the U.S from terrorism		54		80
Ensuring that U.S. workers	39			80	
Standing up to foreign threats from		45	74	L.	
Improv	ving relationships with U.S. allies	25		70	
Improving public schools and	30		66		
Fighting global climate change and	d pursuing clean energy at home	34		61	
	Strengthening our borders	36	Ę	57	
	Reducing illegal immigration	38	5	56	

Voter Priorities

% one of the most important	Dem	Ind	Rep	Gen Z / Millennial	Gen X	Boomer / Silent
Terrorism	41	53	69	42	49	65
Healthcare	55	53	42	46	50	53
Russia/China	35	36	61	31	39	58
Jobs & wages	39	38	38	40	44	35
Illegal immigration	19	25	65	22	37	50
Borders	13	27	67	23	41	43
Climate change	52	25	15	42	33	28
Education	38	31	19	46	28	20
Allies	30	21	21	20	29	26

Outside of Republicans, Majorities Disapprove Of Trump

Trump Job Approval

Do you approve or disapprove of how Donald Trump is handling...?

			% net ap	prove – net di	sapprove	
	 Approve Disapprove 	Total	Ind	Gen Z / Millennial	Gen X	Boomer / Silent
The economy	51 46	+5	-2	-16	+7	+19
National security	48 50	-2	-3	-18	+5	+5
Immigration	44 54	-10	-3	-34	-3	+3
Foreign policy	40 56	-16	-25	-37	-12	-3
Health care	40 57	-18	-31	-38	-9	-8

Immigration Anxious = Disapprove of Trump overall & Approve of Trump on immigration

	All Voters	Immigration Anxious
Gen Z / Millennial	30	34
Gen X	26	27
Boomer / Silent	44	39
Democrat	46	40
Independent	14	31
Republican	40	29
Liberal / Progressive	29	20
Moderate	34	59
Conservative / Libertarian	36	21

	All Voters	Immigration Anxious
Men	47	47
Women	53	53
HS or less	30	46
Some college	32	19
College grad	38	34
White	70	68
Black / African-American	13	20
Hispanic / Latino	11	6

Foreign Policy

Investments At Home & Alliances Are Needed To Address Global Threats

Policy Statements

Strongly agree

Total agree

We need to **invest in America's workers** and stay true to our values of freedom and opportunity for all so that we can remain strong and competitive in the world.

America must make **new investments** in its own infrastructure, education, and health care to successfully compete against China, and take new steps to **build strong alliances** with Europe and Asia to help respond to China's rise. *(split)*

America is safer and stronger when we **work together with our allies** to address shared global challenges like international terrorism, climate change, and new threats like cyberwarfare.

America must make **new investments** in its own infrastructure, education, and health care to successfully compete against China. *(split)*

America on its own cannot address the biggest problems in the world today - like climate change, migration, terrorism, global disease, and the spread of nuclear weapons - and we must **work closely with our international allies** to confront these problems together. (*split*)

% strongly agree	Total	Dem	Ind	Rep
We need to invest in America's workers and stay true to our values of freedom and opportunity for all so that we can remain strong and competitive in the world.	58	54	54	65
America must make new investments in its own infrastructure, education, and health care to successfully compete against China, and take new steps to build strong alliances with Europe and Asia to help respond to China's rise. <i>(split)</i>	55	58	48	54
America is safer and stronger when we work together with our allies to address shared global challenges like international terrorism, climate change, and new threats like cyberwarfare.	58	69	56	46
America must make new investments in its own infrastructure, education, and health care to successfully compete against China. <i>(split)</i>	57	55	61	58
America on its own cannot address the biggest problems in the world today - like climate change, migration, terrorism, global disease, and the spread of nuclear weapons - and we must work closely with our international allies to confront these problems together. <i>(split)</i>	51	65	37	40

China Tariffs

For each pair, please tell me which statement comes closer to your own view, even if neither is exactly right.

The U.S. should **impose** steep tariffs on Chinese goods, up to 25%, to counteract unfair government subsidies of Chinese businesses and try to force China to accept a fairer trade deal.

The U.S. should **impose** steep tariffs on Chinese goods, up to 25%, to counteract unfair government subsidies of Chinese businesses and try to force China to accept a fairer trade deal.

Rather than launch a trade war with China, which will only increase costs of products for U.S. consumers, the U.S. should **build strong alliances** with European and other Asian allies to force China to abide by fair rules.

Rather than launch a trade war with China, which will only increase costs of products for U.S. consumers, the U.S. should **invest more** in infrastructure and fund more research and development, to better compete with China and create good jobs here at home.

Defending Our Interests Is A Must, But Without Military Interventions

Policy Statements

Strongly agree

Total agree

The primary aim of U.S. foreign policy should be to **protect American citizens and defend American interests** from external threats, no matter where those threats come from.

America should **stop picking fights** with its traditional allies and carrying out reckless acts like threatening war with Iran and North Korea, and start implementing a new agenda that makes us strong at home and more competitive in the world.

The U.S. should **end military interventions in the Middle East** and elsewhere, stop using the military to carry out foreign policy goals, and focus more on its own people and economy.

Our military has been weakened by years of underfunding, and we need **major increases in defense spending** to restore our military to full strength and ensure that no one can harm us here at home in the future.

A Less Confrontational Approach Is Wanted By Dems, Inds, And Younger Voters

% strongly agree	Total	Dem	Ind	Rep	Gen Z/ MlInl	Gen X	Boomer/ Silent
The primary aim of U.S. foreign policy should be to protect American citizens and defend American interests from external threats, no matter where those threats come from.	51	39	48	66	39	48	61
America should stop picking fights with its traditional allies and carrying out reckless acts like threatening war with Iran and North Korea, and start implementing a new agenda that makes us strong at home and more competitive in the world.	46	61	54	25	52	39	45
The U.S. should end military interventions in the Middle East and elsewhere, stop using the military to carry out foreign policy goals, and focus more on its own people and economy.		33	35 Bro	26 ad Agreer	36 nent	31	27
Our military has been weakened by years of underfunding, and we need major increases in defense spending to restore our military to full strength and ensure that no one can harm us here at home in the future.	32	18	28	49	22	31	39

Fewer Agree With Promoting Democracy Or An Isolationist Approach

Policy Statements

Strongly agree

Total agree

America is the world's leading democracy, and the primary aims of U.S. foreign policy should be to **promote democratic values** and prevent the rise of other forms of government at odds with American values.

U.S. efforts to save the rest of the world don't work, and it's time for the U.S. to focus on our many problems here at home and **let the rest of the world take care of its own problems**.

When it comes to immigration and trade, we need to protect our workers and their jobs first and foremost, and **end policies like free trade and open borders** that only help corporations.

China has undermined America for too long, and we need to use any means necessary – including **tariffs and trade wars that make it harder for China** to do business here – to regain the upper hand.

Foreigners have taken advantage of America for too long, so we need to fight back by **building a wall, restricting all forms of immigration**, making other countries pay for their own security, and using tariffs to punish countries that don't abide by fair trading rules.

% strongly agree	Total	Dem	Ind	Rep
America is the world's leading democracy, and the primary aims of U.S. foreign policy should be to promote democratic values and prevent the rise of other forms of government at odds with American values.	29	27	14	37
U.S. efforts to save the rest of the world don't work, and it's time for the U.S. to focus on our many problems here at home and let the rest of the world take care of its own problems .	34	23	42	44
When it comes to immigration and trade, we need to protect our workers and their jobs first and foremost, and end policies like free trade and open borders that only help corporations.	34	20	37	50
China has undermined America for too long, and we need to use any means necessary – including tariffs and trade wars that make it harder for China to do business here – to regain the upper hand.	25	13	17	43
Foreigners have taken advantage of America for too long, so we need to fight back by building a wall, restricting all forms of immigration , making other countries pay for their own security, and using tariffs to punish countries that don't abide by fair trading rules.	32	12	29	56

Military / National Security

For Most, Addressing Terrorism Includes Confronting Allies Like Saudi Arabia, Pressuring Social Media Companies, & Includes Domestic Terrorism

Terrorism Policies

Strongly agree

Total agree

The US should take a **hard line in dealing with countries like Saudi Arabia** whose leaders claim to be our allies but then financially support terrorist groups and use their power to torture and murder citizens who promote American values like democracy or human rights.

Terrorist groups rely upon social media to spread their messages, recruit new members, and glorify terrorist activities. **Social media companies have a responsibility** to monitor their platforms and prevent extremist groups from using their technology to promote terrorist activities.

Terrorist threats from **white supremacists** and other extremist actors who are being radicalized inside the United States are just as important to focus on as threats from foreign terrorist groups.

	Dem	Ind	Rep
47 93	93	90	93
57 89	90	82	91
57 87	91	87	82

Figure 18

% total agree

Non-Democrats Are Less Inclined To Believe Economic Aid And Eliminating Intelligence Gaps Are Effective In Addressing Terrorist Threats

Figure 19

Terrorism Policies

Strongly agree

% total agree

We must address the root causes of terrorism in the Middle East – including a lack of opportunity or education and oppressive poverty – through a large program of **direct economic and humanitarian aid** to Middle East countries.

International terrorism is primarily a **law enforcement and intelligence problem**, and should be treated as such by the U.S. government – not as a problem best addressed by military force.

Military Spending

Please tell me which statement comes closer to your own view, even if neither is exactly right.

The U.S. faces major threats around the world, and we should **spend whatever it takes** to ensure that we have the world's largest and best-equipped military forces and weapons. The U.S. should get out of costly and ineffective wars in the Middle East, and **shift these defense savings into other areas of our national security** including intelligence, cybersecurity, and diplomatic efforts that will help protect us from current and future threats.

Republicans Are More Willing To Advocate For Military Force, Democrats And Independents View It As A Last Resort

Military Force

Which of the following best describes your feelings about how the US should approach the use of military force – including the deployment of US soldiers and measures such as airstrikes or drone attacks against specific targets – to advance our foreign policy and protect our national security?

Figure 21

	Dem	Ind	Rep	
The U.S. military is the key to our strength in the world. We must always be prepared to employ military force as needed to accomplish our foreign policy goals.	14	16	32	
Deployment of U.S. soldiers should be reserved for immediate threats to our country, but the use of other military force like airstrikes and drone attacks is a critical tool in advancing our foreign policy around the world.	23	23	31	
The U.S. should employ all available measures short of military force to accomplish our foreign policy goals and reserve the right to employ military force only as a last resort.	33	28	19	
The U.S. is not the world's policeman. We should refrain from using military force unless there is a direct threat to our country.	31	34	18	

However, Republicans (And Voters Overall) Are Supportive Of A Number Of Non-Military Options To Address Today's Foreign Policy Challenges

Figure 22

Non-Military Actions

Strongly support

Total support

% total support

Negotiate agreements with adversaries such as Iran and North Korea to reduce or eliminate nuclear weapons and other threats to the U.S.

Impose harsh economic sanctions on adversaries like Iran and North Korea to drive them to the negotiating table or to try to contain these nations without going to war.

Form a preferential trade bloc with allies in Europe to better compete against China and Russia.

Forge agreements with China, Russia, and other great powers to allow each nation to control their own security and economic interests in their part of the world.

		Dem	Ind	Rep
40	85	84	75	90
33	74	67	71	85
20 Support for Dussia / China	70	67	60	78
Support for Russia / China 20	68	65	67	71

Cultural Exchanges, Foreign Aid, UN Authority Appeal To Democrats, But Few Feel Strongly About These Endeavors

Figure 23

Non-Military Actions

Strongly su

Increase cultural exchanges with the Middle East, Africa, and other parts of the world that have weaker cultural and economic ties with the United States.

Develop stronger foreign aid programs to help attack poverty, increase economic development, and promote American values in strategically important parts of the world.

Reform the United Nations to give it more authority to deal with pressing global problems like climate change and nuclear proliferation.

Create a voluntary national service program that provides student loan relief for young people who work at least two years overseas advancing America's diplomatic and security interests or assisting with other humanitarian projects.

' s	upport	Total support	% total suppor				
•				Dem	Ind	Rep	
	20		68	75	60	61	
	23		67	78	53	58	
	26		67	85	50	52	
	20		64	74	50	58	

Afghanistan

Democrats, Independents, & Younger Voters Strongly Support Ending Our Involvement In The Middle East

Views Of Afghanistan Are Soft, Independents Support Leaving

IF SUPPORT TROOPS IN AFGHANTISTAN OR UNSURE: If the U.S. keeps troops in Afghanistan, should the U.S. limit the deployment to a small number of specialized troops to train local forces and help them carry out missions, or should the U.S. deploy as many troops as military leaders feel are necessary to provide security and fight terrorism?

- Small number of specialized forces
 - As many troops as military leaders feel are necessary

A Majority Supports Entering Into Negotiations With The Taliban

Would you support or oppose President Trump ordering preemptive military strikes against Iran to attack its nuclear program?

Darker shade = Stronger intensity

Would you support or oppose President Trump ordering preemptive military strikes against the Iranian Revolutionary Guard Corps, which has been designated a terrorist group by the president?

Darker shade = Stronger intensity

	Dem	Ind	GOP
Support	15	22	58
Oppose	75	57	32

Figure 30

Would you support or oppose President Trump ordering military action against Iran if the country or groups it supports attacked U.S. soldiers or civilians?

	Dem	Ind	GOP
Support	60	70	89
Oppose	32	20	6

Would you support or oppose President Trump ordering military action against Iran if the country or groups it supports attacked one of our close allies in the region, such as Israel?

Darker shade = Stronger intensity

Iran Approach

Thinking about the U.S. approach to Iran, which of the following do you agree with more?

The best way to prevent Iran from getting a nuclear weapon is to **take a hard line**, unilaterally increasing economic sanctions and other penalties until Iran accepts U.S. demands.

The best way for the U.S. to prevent Iran from getting a nuclear weapon is to **de-escalate tensions** and negotiate a return to the agreement we previously made with five U.S. allies and Iran.

Voters Prefer U.S. Role As Fair Broker Rather Than Making U.S. Support Contingent On Israeli (Mis)Behavior

U.S.-Israel Relationship

For each pair, please tell me which statement comes closer to your own view, even if neither is exactly right.

The United States should always side with Israel during peace negotiations because Israel is our democratic ally and needs our support against a world that isolates them.

The United States should act as a fair and impartial broker in order to achieve a peace agreement between Israelis and Palestinians.

The United States should always side with Israel during peace negotiations because Israel is our democratic ally and needs our support against a world that isolates them.

The U.S. should not provide unrestricted financial and military assistance to the Israeli government if it continues to violate U.S. policy on settlement expansion in the West Bank.

Big Current Issues: Immigration / Climate Change

Climate Change

Please tell me which statement comes closer to your own view, even if neither is exactly right.

Instead of letting other countries use climate change and environmental regulations to weaken our economy, the U.S. should **continue to take advantage of its abundant fossil fuels** to fuel our economy and create good paying jobs. Regardless of what other countries do, America should **invest more in clean and renewable energy** sources that will help fight climate change and create good paying new jobs in solar, wind, and other new industries.

Comprehensive Reform Finds Broader Support Than Economic Aid In Tackling The Issue Of Illegal Immigration But Majorities Support Both

Illegal Immigration

For each pair, please tell me which statement comes closer to your own view, even if neither is exactly right.

The U.S. should create **strict border controls**, starting with a massive border wall, and punish Mexico with tariffs or other financial penalties if they don't do more to stop the flow of illegal immigrants.

The U.S. should pass comprehensive immigration reform, providing a safe, legal, and managed path to citizenship for people who are willing to work, pay taxes, and help contribute to the future of our nation.

To reduce the migration of people to our border, the U.S. should do more to help nations like Mexico, Guatemala, and Honduras fight the drug dealers, gangs, corruption, and widespread poverty that lead people to abandon their homes and seek a better life in the U.S.

The U.S. should create **strict border controls**, starting with a massive border wall, and punish Mexico with tariffs or other financial penalties if they don't do more to stop the flow of illegal immigrants.

RESEARCH + STRATEG Y