

2014 Public awareness and opinion survey

15 July 2014

Background

Research objectives

To provide baseline metrics on:

- Public health concerns
- Awareness and knowledge of PHE, its role and activities
- Levels of public confidence and trust in PHE

Methodology

- Face-to-face omnibus survey
- 1,625 interviews with a nationally representative sample
- Fieldwork ran 6-14 June 2014

- The public's health concerns are reflected in your proposed Big Ambitions
- The **media** continues to shape these concerns and is a key source of information alongside doctors and the NHS
- A third have heard of you; greater among higher social groups
- As per the stakeholder research, familiarity breeds positivity
- Your name provides **sensible clues** to your role
- The public would **trust you equally** for health protection and health promotion
- There is an **appetite to be involved** in the People's Panel

Public health concerns

The proposed Big Ambitions map well onto public's concerns

5

Q1 Which, if any, public health issues are you concerned about? (unprompted)

Base: All respondents (1,625)

Source: Ipsos MORI

Q3 Please tell me which, if any, of the following public health issues you are <u>most</u> concerned about these days? (prompted)

Base: All respondents 15-34 (485), 35-54 (489), 55+ (651)

Source: Ipsos MORI

Personal experience and the media are important

Q2 Why do you say that <you were concerned about x>? (refers to unprompted response given at Q1)

Public Health England

Some key information channels are apparent

8

Q6 Who or which organisation, if any, would you contact if you wished to get information on how to stay healthy? This could be advice on how to quit smoking, drink less alcohol, do more exercise, eat more healthily etc. (unprompted)

Base: All respondents (1,625)

And these are similar for health protection information

9

Q7 Who or which organisation, if any, would you contact if you wished to get information about possible threats to your health? This could be advice concerning infectious diseases, health emergencies, hazardous chemicals, poisons, radiation contamination in your area etc. (unprompted)

Source: Ipsos MORI

Base: All respondents (1,625)

Answers 2% and above

Public awareness and knowledge of PHE

Q8 Which, if any, of the following organisations have you heard of? (prompted)

Public Health England/PHE	34%
Department of Health	77%
NHS England	71%
Food Standards Agency/FSA	70%
The Environment Agency	68%
British Medical Association/BMA	65%
DEFRA	57%
General Medical Council/GMC	56%
NHS Choices	50%
National Institute for Health & Care Excellence/NICE	42%
Local Government Association/LGA	38%
Care Quality Commission/CQC	38%
None of these	2%
Don't know	1%

Base: All respondents (1,625)

Q8 Which, if any, of the following organisations have you heard of? (prompted)

Base: All respondents (1,625), 15-34 (485), 35-55 (489), 55+ (651), ABC1 (796), C2DE (829), White (1,338), BAME (282), work/have friend/family in healthcare (532), do not (1,070)

Source: Ipsos MORI

Ipsos MORI Public Affairs

Public Health England

X

And half claim they've heard of you once prompted

Nublic Health England

13

Q12 How much, if anything, would you say you know about Public Health England/PHE?

- A great deal
- A fair amount
- Just a little bit
- Have heard of it but know nothing about it
- Never heard of it
- Don't know

They can make sensible assumptions about what you do

14

Q13 What do you think Public Health England/PHE does? Please answer even if you are unfamiliar with the organisation. (unprompted)

Base: All respondents (1,625)

Source: Ipsos MORI

And can correctly identify many of your roles

15

Q14 Which of the following do you think Public Health England/PHE does? What else? (prompted)

A third are willing to be involved

Which provides you with 370 new leads for the People's Panel

Base: All respondents (1,625)

Source: Ipsos MORI

Public trust and confidence in PHE

Q4&5 How confident are you that appropriate measures are being taken nationally to. . .

Very confident = Fairly confident = Not very confident = Not at all confident = Don't know

Base: All respondents (1,625)

Source: Ipsos MORI

Two thirds say they would be confident in your advice

Q15 <Following explanation of role> How confident would you be in the advice provided by Public Health England/PHE?

Base: All respondents (1,625), know a great deal/fair amount (133), a little bit/heard of it (670), never heard of it (718)

Half say they would trust your advice on how to stay healthy

20

Q 11A To what extent would you trust advice on how to stay healthy from the following organisations/bodies?

Base: All respondents (1,625)

Source: Ipsos MORI

A similar proportion would trust your advice about possible health threats

Q11B To what extent would you trust advice about possible threats to your health from the following organisations/bodies?

Very confident = Fairly confident = Not very confident = Not at all confident = Don't know

Base: All respondents (1,625)

Source: Ipsos MORI

WW Public Health England

21

They have a number of reasons to be confident

22

Q16 Why do you say that <you would be confident in PHE's advice>? (unprompted)

Dublic Health England

Ipsos MORI PHE publications gateway number: 2014262 Public Affairs

© Ipsos MORI This work was carried out in accordance with the requirements of the international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos MORI Terms and Conditions which can be found international quality standard for market research, ISO 20252:2006 and with the Ipsos 20252:2006 and with the Ipsos 20252:2006 and