

FOR RELEASE JUNE 26, 2017

U.S. Image Suffers as Publics Around World Question Trump's Leadership

America still wins praise for its people, culture and civil liberties

BY Richard Wike, Bruce Stokes, Jacob Poushter and Janell Fetterolf

FOR MEDIA OR OTHER INQUIRIES:

Richard Wike, Director, Global Attitudes Research Bruce Stokes, Director, Global Economic Attitudes Jacob Poushter, Senior Researcher Rhonda Stewart, Senior Communications Manager 202.419.4372

www.pewresearch.org

RECOMMENDED CITATION: Pew Research Center, June, 2017, "U.S. Image Suffers as Publics Around World Question Trump's Leadership"

About Pew Research Center

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. The Center conducts public opinion polling, demographic research, content analysis and other data-driven social science research. It studies U.S. politics and policy; journalism and media; internet, science and technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social and demographic trends. All of the center's reports are available at <u>www.pewresearch.org</u>. Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder.

© Pew Research Center

Table of Contents

Overview: U.S. Image Suffers as Publics Around World Question Trump's Leadership	2
U.S. favorability declines	6
Changing views of U.S. presidents over past decade and a half	6
Trump, Putin and Xi all unpopular; Merkel gets highest marks	8
Most disapprove of Trump's policies	8
Most say Trump is arrogant, intolerant, dangerous, but also strong leader	10
The world's wider view of America	11
Prevailing view is that relations with U.S. will stay about the same	
Country spotlights: Russia, Israel, Germany, Mexico, Canada	13
1. The tarnished American brand	
Mixed views globally	
An eroding image	22
Americans well liked	24
Mixed views of American soft power	
Mixed reactions to U.Sstyle democracy	
U.S. protection of individual rights	30
Broad affection for American pop culture	
2. Worldwide, few confident in Trump or his policies	
With Trump in office, confidence in U.S. president drops precipitously	35
Trump's image up slightly in Europe from 2016	
Confidence in Trump differs by gender and ideology	
Global reaction to Trump's international policies	40
Trump seen as strong leader, but not well-qualified	
World sees arrogance as Trump's most defining characteristic	48
Many anticipate little overall change in relations with U.S. under President Trump	50
3. Less confidence in Trump compared with Merkel and other world leaders	52
Acknowledgments	55
Methodology	
Appendix A: Detailed Tables	57
Topline Questionnaire	61

U.S. Image Suffers as Publics Around World Question Trump's Leadership

America still wins praise for its people, culture and civil liberties

Although he has only been in office a few months, Donald Trump's presidency has had a major impact on how the world sees the United States. Trump and many of his key policies are broadly unpopular around the globe, and ratings for the U.S. have declined steeply in many nations. According to a new Pew Research Center survey spanning 37 nations, a median of just 22% has confidence in Trump to do the right thing when it comes to international affairs. This stands in contrast to the final years of Barack Obama's presidency, when a median of 64% expressed confidence in Trump's predecessor to direct America's role in the world.

Low global confidence in Trump leads to lower ratings for U.S.

Note: Percentages are global medians based on 37 countries. Obama presidency medians are based on the most recently available data for each country between 2014 and 2016.

Source: Spring 2017 Global Attitudes Survey. Q12a & Q30a.

PEW RESEARCH CENTER

The sharp decline in how much global publics trust the U.S. president on the world stage is especially pronounced among some of America's closest allies in Europe and Asia, as well as neighboring Mexico and Canada. Across the 37 nations polled, Trump gets higher marks than Obama in only two countries: Russia and Israel.

In countries where confidence in the U.S. president fell most, America's overall image has also tended to suffer more. In the closing years of the Obama presidency, a median of 64% had a positive view of the U.S. Today, just 49% are favorably inclined toward America. Again, some of the steepest declines in U.S. image are found among longstanding allies.

Since 2002, when Pew Research Center first asked about America's image abroad, favorable opinion of the U.S. has frequently tracked with confidence in the country's president. Prior to this spring, one of the biggest shifts in attitudes toward the U.S. occurred with the change from George W. Bush's administration to Obama's. At that time, positive views of the U.S. climbed in Europe and other regions, as did trust in how the new president would handle world affairs.

Even though the 2017 shift in views of the U.S. and its president is in the opposite direction compared with eight years ago, publics on balance are not necessarily convinced that this will affect bilateral relations with the U.S. The prevailing view among the 37 countries surveyed is that their country's relationship with the U.S. will be unchanged over the next few years. Among those who do anticipate a change, however, more predict relations will worsen, rather than improve.

Confidence in President Trump is influenced by reactions to both his policies and his character. With regard to the former, some of his signature policy initiatives are widely opposed around the globe.

His plan to build a wall along the U.S.-Mexico border, for example, is opposed by a median of 76% across the 37 countries surveyed. Opposition is especially intense in Mexico, where more than

Obama received much higher ratings at the end of his presidency than Trump gets today

Confidence in the U.S. president to do the right thing regarding world affairs

Note: Obama figures are based on the most recently available data for each country between 2014 and 2016. Source: Spring 2017 Global Attitudes Survey. Q30a.

5 PEW RESEARCH CENTER

nine-in-ten (94%) oppose the U.S. government erecting a wall.

Similar levels of global opposition greet Trump's policy stances on withdrawing from international trade agreements and climate change accords. And most across the nations surveyed also disapprove of the new administration's efforts to restrict entry into the U.S. by people from certain Muslim-majority nations.

Trump's intention to back away from the nuclear weapons agreement with Iran meets less opposition than his other policy initiatives, but even here publics around the world disapprove of such an action by a wide margin.

Trump's character is also a factor in how he is viewed abroad. In the eyes of most people surveyed around the world, the White House's new occupant is arrogant, intolerant and even dangerous. Among the positive characteristics tested, his highest rating is for being a strong leader. Fewer believe he is charismatic, well-qualified or cares about ordinary people.

While the new U.S. president is viewed with doubt and apprehension in many countries, America's overall image benefits from a substantial reservoir of goodwill. The American people, for instance, continue to be well-regarded – across the 37 nations polled, a median of 58% say they have a favorable opinion of Americans. U.S. popular culture, likewise, has maintained appeal abroad, and many people overseas still believe Washington respects the personal freedoms of its people.

These are among the major findings from a new Pew Research Center survey conducted among 40,447 respondents in 37 countries outside the U.S. from Feb. 16 to May 8, 2017.

U.S. favorability declines

The drop in favorability ratings for the United States is widespread. The share of the public with a positive view of the U.S. has plummeted in a diverse set of countries from Latin America, North America, Europe, Asia and Africa. Favorability ratings have only increased in Russia and Vietnam.

Note: Data for Tunisia and Colombia are from 2014. Source: Spring 2017 Global Attitudes Survey. Q12a.

Changing views of U.S. presidents over past decade and a half

As Pew Research Center's global surveys from George W. Bush's presidency illustrated, many of Bush's key foreign policies were unpopular, and by the time he left office Bush was viewed negatively in most of the countries we polled. His successor, Obama, generally received more positive ratings throughout his White House tenure.

Today, in many countries, ratings for President Trump look very similar to those for Bush at the end of his term. This pattern is especially clear in Western Europe. In the UK, France, Germany and Spain, the low levels of confidence in Trump are very similar to the poor ratings for Bush in 2008.

Trump's ratings in Western Europe similar to those for Bush in 2008

Confidence in the U.S. president to do the right thing regarding world affairs

Source: Spring 2017 Global Attitudes Survey. Q30a.

Trump, Putin and Xi all unpopular; Merkel gets highest marks

In addition to exploring global views of President Trump, this survey also examines attitudes toward three other major leaders on the international stage. The results demonstrate that Trump is not the only world leader in whom global publics lack confidence. Chinese President Xi Jinping and Russian President Vladimir Putin also get poor marks, though neither is rated as negatively as the U.S. president. Across the 37 nations surveyed, a median of 28% voice confidence in Xi, while 27% feel this way about Putin.

In contrast, 42% express confidence in the long-serving German Chancellor Angela Merkel, while just 31% lack confidence in her. A median of 60% in Europe have confidence in Merkel, and her ratings are particularly strong on the political left, even though she hails from the right-of-center Christian Democratic Union (CDU).

Merkel gets higher ratings globally than Xi, Putin or Trump

Confidence in ____ *to do the right thing regarding world affairs*

Note: Percentages are global medians based on $\ensuremath{\mathsf{37}}$ countries. Xi not asked in Turkey.

Source: Spring 2017 Global Attitudes Survey. Q30a-d.

PEW RESEARCH CENTER

Xi and Merkel are somewhat less well-known than Trump and Putin. Roughly one-in-five globally do not offer an opinion about the Chinese and German leaders.

What is a median?

On questions throughout this report, median percentages are reported to help readers see overall patterns. The median is the middle number in a list of figures sorted in ascending or descending order. In a survey of 37 countries, the median result is the 19th on a list of countrylevel findings ranked in order.

In addition to medians of respondents across the survey's 37 countries, this report sometimes refers to the median among a specific subset of respondents and/or countries by region. For example, we can look at European medians across 10 countries, where the median is the average of the fifth and sixth figures when the countries are listed from highest to lowest. We can also calculate the medians across seven Asian-Pacific nations, five Middle East-North African nations, six sub-Saharan African nations and seven Latin American nations.

Most disapprove of Trump's policies

The 2017 survey examines attitudes toward five major policy proposals that President Trump has supported. Globally, none of them are popular.

As a candidate, Trump repeatedly pledged to withdraw the U.S. from the nuclear weapons agreement with Iran, though he has yet to do so as president. On balance, global publics oppose this idea. Only in Israel and Jordan do majorities support U.S. withdrawal from the agreement.

About a third globally express support for Trump's proposed ban on people entering the U.S. from certain Muslim-majority nations, although there are four countries – Hungary, Israel, Poland and Russia – where more than half endorse this proposal. Opposition is especially strong in several countries with Muslim-majority populations, including Jordan, Lebanon and Senegal.

The survey, which was conducted before Trump officially announced that the U.S. would pull out of the Paris climate change accord, finds widespread opposition to the U.S. withdrawing from international climate change agreements. A median of only 19% support the U.S. backing away from accords like the one signed in Paris – similar to the low level of support for the U.S. rejecting major trade agreements. (Trump pulled the U.S. out of the Trans-Pacific Partnership trade deal early in his administration.) Opposition to the U.S. withdrawing from climate and trade agreements is especially strong in the European nations polled.

Widespread disapproval of Trump's signature policy proposals

____ of President Donald Trump's proposed policy to ...

Note: Percentages are global medians based on 37 countries. Source: Spring 2017 Global Attitudes Survey. Q38a-b, d-f.

A median of just 16% endorse Trump's plan to build a wall between the U.S. and Mexico. Fully 94% of Mexicans oppose the wall, and the wall is strongly rejected throughout Latin America, as well as in much of Europe. There is no country among the 37 surveyed in which a majority endorses a border wall between the U.S. and Mexico.

Most say Trump is arrogant, intolerant, dangerous, but also strong leader

Survey respondents were read a list of positive and negative characteristics, and for each one, were asked whether it describes Donald Trump. Around the globe, people associate a number of negative characteristics with the U.S. leader. Most say he is arrogant, intolerant and dangerous, while few think of him as wellqualified or as someone who cares about ordinary people. Describing Trump as charismatic is more common, although global publics on balance do not think of him as charismatic either. They do, however, see Trump as a strong leader – a median of 55% across the nations polled describe him this way.

Note: Percentages are global medians based on 37 countries. Source: Spring 2017 Global Attitudes Survey. Q37a-g.

PEW RESEARCH CENTER

Global views of Trump's characteristics

% saying they think of President Donald Trump as ...

The world's wider view of America

Attitudes toward the U.S. president and American foreign policy have a major impact on how people around the world view the United States, but other factors are important too. The nation's culture, ideas and people – elements of what is sometimes referred to as "soft power" – also shape how people around the world see the country. In this poll, as in previous Pew Research Center surveys, some aspects of American soft power have stronger global appeal than others.

The American people are core to how the U.S. is perceived around the globe. Overall, Americans are seen more positively than the U.S. as a country. Across the nations polled, a median of 58% say they have a favorable impression of Americans. Positive views are especially common in Asia and Europe. They are less common, however, in the Middle East – Turkey, Jordan and Lebanon are the only nations polled where majorities express an unfavorable opinion of Americans.

Along with its citizens, America's popular culture is often well-regarded abroad. Roughly twothirds across the countries surveyed like American music, movies and television. Europeans and Asians are particularly likely to find U.S. pop culture appealing, while these types of cultural exports are less popular in several Muslim-majority nations.

Mixed ratings for American soft power

PEW RESEARCH CENTER

Despite the <u>doubts</u> sown several years ago by revelations of American spying on foreign leaders and citizens, across the 37 countries polled this spring a median of 54% believe the U.S. government respects the personal freedom of its people. In Europe, America's reputation for individual liberty was damaged by the U.S. National Security Agency's spying revelations and has not recovered – today, a median of 52% across the 10 European nations polled say Washington respects personal freedoms, while nearly as many (a median of 44%) say it does not. The U.S. gets higher marks on this issue in Asia and Africa.

But America's influence around the world is not always welcome. For example, even though many people say they personally like American popular culture, a global median of 54% worry that the influx of U.S. customs and ideas into their country is a bad thing.

A U.S. export that not all publics embrace is American-style democracy. While publics around the world generally <u>endorse</u> broad democratic principles, they offer mixed views regarding American ideas about democracy: Globally, a median of 43% say they like these ideas, while 46% say they dislike them. As with several other aspects of U.S. soft power, U.S.-style democracy is particularly popular in the African and Asian nations surveyed.

Prevailing view is that relations with U.S. will stay about the same

Respondents were asked whether, now that Trump is president, they think relations between their country and the U.S. will improve over the next few years, get worse, or stay about the same.

In many countries, a majority or plurality believes relations will remain about the same. However, in most regions of the world, the share of the public that believes things will worsen outweighs the share that thinks relations will improve by a ratio of two-to-one. While relatively few say they expect relations to improve, more than half hold this view in Russia and Israel.

Global publics more likely to say relations with U.S. will get worse than better, though prevailing view is that things will stay about the same

Now that Donald Trump is the U.S. president, over the next few years relations between our country and the U.S. will ...

Note: Europe median does not include Russia. Source: Spring 2017 Global Attitudes Survey. Q36.

Country spotlights: Russia, Israel, Germany, Mexico, Canada

Looking at findings on U.S. favorability and confidence in the American president in Russia, Israel, Germany, Mexico and Canada illustrates different patterns Pew Research Center surveys have discovered over time regarding attitudes toward the U.S. and its leader.

Russia: U.S. favorability is up and Trump is relatively popular

Amid ongoing controversies and investigations into allegations of links between the Trump presidential campaign and Russia, attitudes toward the U.S. have turned more positive in Russia. Following the outbreak of the Ukraine crisis in 2014, ratings for both the U.S. as a country and for **President Obama** plummeted. However, since 2015 – the last time the Center polled in Russia favorable opinions of the U.S. have become much more common there. And President Trump gets morepositive reviews in Russia than either of his predecessors ever did.

Russians give Trump higher marks than Obama or Bush ever received

Source: Spring 2017 Global Attitudes Survey. Q12a & Q30a.

Israel: Consistently positive about U.S., but views of U.S. presidents have varied

In survey after survey, Israelis give the U.S. some of its highest favorability ratings, and that's true again this year, with 81% saying they have a positive view of the U.S. **Assessments of American** presidents, however, have fluctuated. In 2003, President George W. Bush received very high ratings, but those declined a bit over the course of his presidency. Obama's confidence ratings varied from 49% to 71% in the Center's polling in Israel during his administration. Between 2014 and 2015, his ratings dipped substantially, reflecting

<u>tensions</u> between Obama and Prime Minister Benjamin Netanyahu over the Iran nuclear deal. Israel is one of only two countries (Russia being the other) in which Trump's ratings are higher than Obama's during the final two years of his administration. Germany: Dramatic shift in views of American president, U.S. favorability drops

In Germany – and in several of its Western European neighbors - attitudes toward the U.S. have followed a clear pattern over the past decade and a half. President George W. Bush was not very popular at the outset of his presidency, and he grew less so over the next few years, amid widespread German opposition to key elements of his foreign policy. This in turn had a negative impact on America's overall image in the country. President Obama, in contrast, was extremely well-regarded (although his ratings did

Starkly different assessments of Obama and Trump in Germany

Source: Spring 2017 Global Attitudes Survey. Q12a & Q30a.

PEW RESEARCH CENTER

decline somewhat following the NSA eavesdropping scandal), and this coincided with an improvement in attitudes toward the U.S. Today, German confidence in Trump is low, and U.S. favorability is near where it was at the end of the Bush years.

Mexico and Canada: Ratings plunge among America's closest neighbors

America's image has turned negative in the two nations with which it shares a border.

Over the past decade, U.S. presidents have gotten mixed or negative reviews in Mexico, but at 5% Donald Trump registers the lowest confidence rating of any U.S. leader in Mexico since Pew **Research Center began** surveying there. This 5% rating is also the lowest among the 37 nations polled in 2017. The proposed wall between the U.S. and Mexico has been a high-profile position for Trump since he declared his candidacy for president, and more than nine-in-ten Mexicans oppose it. U.S. favorability has typically been higher than confidence in the American president in Mexico. That remains the case this year, although the share of the public with a positive view of the U.S. has dropped steeply since 2015.

Trump receives dramatically lower ratings than his predecessor in Canada. And for the first time since the Center began polling in

In Mexico, steep drops in U.S. favorability and

Source: Spring 2017 Global Attitudes Survey. Q12a & Q30a.

PEW RESEARCH CENTER

Trump, U.S. get lowest ratings from Canada in 15 years

Canada, the share of Canadians expressing a favorable opinion of their neighbor to the south has slipped to below 50%. Just 43% of Canadians now have a positive view of the U.S.

1. The tarnished American brand

The share of the global public that voices a favorable view of America is on the decline. Across the 37 countries that Pew Research Center has tracked over the past several years, only in Russia has the image of the United States improved by a large margin. Elsewhere, attitudes have taken a dramatic turn for the worse, especially in Western Europe and Latin America.

Global publics voice mixed views of American soft power: Most like American entertainment, but there is little consensus about U.S.-style democracy and many oppose the spread of American ideas and customs around the world.

At the same time, much of the world still believes the U.S. respects the personal freedoms of its people. And most publics around the world continue to have a favorable opinion of Americans.

Mixed views globally

Today, a global median of 49% hold a favorable view of the U.S. This is a considerable drop from the median of 64% recorded across the same countries in the final years of the Obama administration.

In just four of 10 EU countries surveyed is the public positively inclined toward the U.S. The most widespread support is found in Poland (73%), Hungary (63%) and Italy (61%). In spite of the "special relationship" between America and the United Kingdom, only 50% of the British see the U.S.

Views of the U.S. vary across regions

Views of U.S.

Source: Spring 2017 Global Attitudes Survey. Q12a.

18 PEW RESEARCH CENTER

favorably. The most negative views of the U.S. are in Germany (62% unfavorable), Spain (60%) and the Netherlands (59%). And in the past year the share of the Spanish public that expresses a *very* unfavorable opinion has roughly tripled from 7% to 23%.

Only about four-in-ten Canadians (43%) and Russians (41%) express a favorable view of America.

There is strong support for the U.S. in Vietnam (84%), the Philippines (78%) and South Korea (75%). A majority of Japanese (57%) agree. But Australians are evenly split (48% favorable, 48% unfavorable). And roughly half of Indians (49%) have a positive view, although 42% express no opinion.

In the Middle East, roughly eight-in-ten Israelis (81%) voice positive sentiment toward the U.S. But they stand isolated in the region. Only about a third of Lebanese (34%) and roughly a quarter of Tunisians (27%) say they have a favorable opinion of America. And roughly eight-in-ten in Turkey (79%) and Jordan (82%) have an unfavorable opinion. This includes 58% in Turkey who are *very* negative toward the U.S., up 26 percentage points since 2015.

In sub-Saharan Africa, publics are generally positive toward the U.S. More than half in all six nations surveyed offer a favorable assessment, sometimes exceeding the share with negative views by two-to-one. The most widespread support is in Nigeria (69%). But intensity of positive opinion has waned in all six African societies since 2015: The share saying they have a *very* favorable view of the U.S. is down by a large margin in Senegal (39 percentage points), Ghana (35 points) and Tanzania (31 points).

Compared with sub-Saharan Africa, Latin America tends to be less enthusiastic about the U.S. Only about half of Colombians (51%), Peruvians (51%) and Brazilians (50%) express a positive attitude toward the U.S. Mexicans are unfavorable by more than two-to-one (30% positive, 65% negative). And this includes 42% of Mexicans who are *very* unfavorable, a seven-fold increase since 2015.

As has been quite common in Pew Research Center surveys in recent years, America's image is strongest among young adults in a number of countries. In 16 of the countries surveyed in 2017, those ages 18 to 29 have a more favorable view of the U.S. than do people 50 and older. And the differential is often quite large. For instance, young Brazilians (72%) are about twice as likely as older ones (33%) to see the U.S. favorably. The young-old generation gap is also quite large in Vietnam, France, Hungary, the Netherlands and Mexico.

U.S. favorability by age

Note: Only statistically significant differences shown. Source: Spring 2017 Global Attitudes Survey. Q12a.

Views of the U.S. also divide along ideological lines in many countries. In 16 of the 21 nations in which respondents are asked to self-identify on a left-right ideological scale, those on the political right are significantly more likely than those on the left to have a favorable view of the U.S. This ideological gap is particularly large in Venezuela, where people on the right (64%) are nearly three times as likely to be positive about America as are people on the left (22%). There is roughly a two-to-one right-left divide in Australia, Canada and Sweden. And this ideological difference exists even in nations, such as South Korea, Israel and Poland, where the public overall is quite pro-American.

More positive views of U.S. among those on political right

Note: Only statistically significant differences shown. Ideology only asked in Australia, Canada, Israel, South Korea and 17 countries across Europe and Latin America. Source: Spring 2017 Global Attitudes Survey. Q12a.

A gender gap divides views of the U.S. in 10 of the nations surveyed. Men voice a more favorable opinion of America than do women in half the European countries surveyed – including a gender divide of 19 percentage points in Sweden, 15 points in Germany and 12 points in the Netherlands. Similar gaps exist in Australia and Canada.

And there are some notable differences in views of the U.S. in select countries with significant religious and ethnic diversity in their populations. In Israel, 89% of Jews express a positive opinion of the U.S., but only 51% of Arabs agree. In Nigeria, 75% of Christians are favorably disposed toward America, while only 64% of Muslims share that view. And in Lebanon, 59% of Christians favor the U.S., while just 36% of Sunni Muslims and 7% of Shia Muslims do.

In a number of countries, U.S. seen more favorably by men

Favorable view of U.S.

	Women Men		Diff
	%	%	
Australia	38	58	+20
Sweden	35	54	+19
Canada	35	52	+17
Germany	28	43	+15
Colombia	45	57	+12
Netherlands	31	43	+12
UK	45	55	+10
Spain	26	36	+10
Mexico	25	34	+9
Japan	53	61	+8

Note: Only statistically significant differences shown. Source: Spring 2017 Global Attitudes Survey. Q12a.

An eroding image

America's standing in the world's eyes has changed markedly in a very short period of time. In more than half of the 37 nations surveyed, positive views of the U.S. experienced double-digit drops in 2017.

In 10 countries, majorities had positive views of the U.S. in the recent past, but now the share of the public that is favorable toward the U.S. is in the minority. For example, in Mexico, U.S. favorability has roughly halved, down 36 points from 66% to 30%.

In 14 nations the decline in U.S. favorability has been significant, but the U.S. nevertheless retains support from half or more of the public. In Japan, for instance, positive views of the U.S. have declined 15 points, but 57% of Japanese still favor the U.S.

Finally, there are three countries in which America has not enjoyed majority support for some time, so any decline this year only made things worse. In Turkey, where positive assessment of the U.S. is down 11 points, it was already quite low (29%) in 2015.

In only eight countries are views of America largely unchanged in recent years.

Views of U.S. mostly down, up in Russia

Favorable view of U.S.

	End of Obama		
	presidency*	presidency	Change
	%	%	
Mexico	66	30	-36
Ghana	89	59	-30
Chile	68	39	-29
Spain	59	31	-28
Netherlands	63	37	-26
Senegal	80	55	-25
Sweden	69 45		-24
Brazil	73 50		-23
Canada	65	43	-22
Germany	57	35	-22
Tanzania	78	57	-21
Peru	70	51	-19
France	63	46	-17
Japan	72	57	-15
Tunisia	42	27	-15
Philippines	92	78	-14
Indonesia	62	48	-14
Colombia	64	51	-13
Australia	60	48	-12
Italy	72	61	-11
UK	61	50	-11
Turkey	29	18	-11
South Korea	84 75		-9
Kenya	63 54		-9
Argentina	43 35		-8
South Africa	60	53	-7
India	56	49	-7
Lebanon	39	34	-5
Venezuela	51	47	-4
Poland	74	73	- <u>1</u>
Israel	81	81	0
Hungary	62	63	+1
Jordan	14	15	+1
Nigeria	66	69	+3
Greece	38	43	+5
Vietnam	78	84	+6
Russia	15	41	+26

*Obama presidency figures are based on the most recently available data for each country between 2014 and 2016. Source: Spring 2017 Global Attitudes Survey. Q12a.

23 PEW RESEARCH CENTER

There has been a large improvement in U.S. image in only one nation: Russia, where the favorable view of America is up 26 points, from 15% in 2015 to 41% in 2017.

The shift in views of America has been particularly notable in several European countries. In 2016 a median of 61% held a favorable opinion across France, Germany, Poland, Spain and the UK, compared with 26% who had an unfavorable assessment. In 2017 the

European views of the U.S. on the decline

Note: Percentages are five-country medians based on France, Germany, Poland, Spain and the UK. Source: Spring 2017 Global Attitudes Survey. Q12a.

medians among these countries are 46% positive, 52% negative. This is the first time since 2008, the last year of the George W. Bush presidency, that these European publics have voiced more unfavorable than favorable views of the U.S.

In some European countries, America's image has also suffered more among women than men. From 2016 to 2017, favorable ratings of the U.S. in Sweden fell 37 points among women and 14 points among men. In Germany, it declined 28 points among women and 13 points among men. And it declined 23 points among French women and 13 points among French men.

PEW RESEARCH CENTER

Americans well liked

Over the past 16 years, whatever their views of the United States and whoever sits in the White House, global publics have often maintained a favorable impression of Americans.

Today, a median of 58% in 37 nations say they look favorably on Americans. The American people are particularly well thought of in most of the Asia-Pacific region: 86% of South Koreans and Vietnamese, 85% of Filipinos, and 75% each of Australians and Japanese have a positive view. Europeans are also well disposed toward Americans: 80% of Swedes, 74% of the Poles and British, 73% of the French and 71% of the Dutch say they hold a favorable opinion. Even 56% of Russians rate Americans positively.

Majorities in all six African countries surveyed see Americans favorably, including 70% of Nigerians. But these numbers are down significantly in four of the five nations surveyed in both 2017 and 2013, the last time this question was asked. The falloff has been 27 points in Ghana, 21 points in both Kenya and Senegal, and 11 points in South Africa.

Latin Americans voice more mixed views of Americans. Half or more of Colombians (56%), Peruvians (55%), Brazilians (53%) and Venezuelans (50%) are positive about their neighbors to the north. But only 48% of Chileans, 41% of Mexicans and 39% of Argentines agree. Moreover, since 2013, positive opinion of Americans has fallen 18

points in Mexico and 16 points in both Brazil and Chile.

Views of Americans mostly positive, except in Middle East

Views of Americans

Source: Spring 2017 Global Attitudes Survey. Q12b.

25 PEW RESEARCH CENTER

Americans do not enjoy a positive image in the Middle East, except in Israel, where 76% say they have a favorable view of people in the U.S. Only 43% in Lebanon, 37% in both Jordan and Tunisia and 24% in Turkey express warmth for Americans. Low favorability has generally been the case in these nations except in Lebanon, where Americans enjoyed widespread approval for a decade between 2003 and 2013 only to have positive sentiment fall 15 points between 2013 and 2017.

Mixed views of American soft power

Soft power describes the ability of a nation to attract and persuade others through the appeal of its values, ideas and culture. American soft power has <u>long been</u> seen as a core strength for the U.S. However, the Center's latest survey suggests that publics around the globe do not equally embrace the elements of U.S. soft power.

To begin with, publics in most nations do not think it is good that American ideas and customs are spreading to their country.

Europeans are particularly wary. Among the 10 EU countries surveyed, no majorities support such Americanization. Only about a third of the Dutch (32%) and Spanish (31%) and a quarter of the Germans (26%) say the proliferation of this U.S. soft power is a good thing.

Similarly, only a quarter of Russians (27%) approve of the spread of American ideas and customs.

There is even less public appreciation for American ideas and customs in Latin America. A median of just 39% think their spread is a good thing. Mexicans (26%) and Argentines (25%) are particularly unenthusiastic, with Mexican sentiment down 15 points since 2013.

In sub-Saharan Africa, roughly half in South Africa (52%) and Nigeria (51%) think the spread of American influence is a good thing, but only a quarter of the public in Tanzania

Limited support globally for the spread of U.S. ideas and customs

It's <u>that American ideas and customs are spreading</u> here

Source: Spring 2017 Global Attitudes Survey. Q31. PEW RESEARCH CENTER

(27%) agrees. Since 2013, support for U.S. ideas and customs has fallen 32 points in Senegal and 13 points in Kenya.

Israel (53%) is the only country surveyed in the Middle East where there is widespread support for this aspect of U.S. soft power. Just 15% in Jordan and 13% in Turkey share that view. And in both those countries such anti-Americanization sentiment has not changed much over the years.

Publics in the Asian-Pacific region are generally more positive toward American ideas and customs. Seven-in-ten Vietnamese (71%) and 62% of both Japanese and Filipinos say the spread of such American attributes is a good thing for their country. Over half of South Koreans (54%) agree. But just a third of Australians (33%) and 15% of Indonesians say these aspects of American soft power are beneficial.

In many countries, the appeal of U.S. ideas and customs is strongest among the young. In 21 of 37 countries, those ages 18 to 29 are more likely than those 50 and older to say such Americanization is a good thing for their society. This generation gap is quite large in Japan (35 points), Spain, Russia and Brazil (all 28 points) and Hungary (24 points). There is also a 12-point young-old divide in Mexico, despite the fact that only 26% of the overall public thinks sees the spread of American ideas and customs as good.

Young more supportive of American customs coming to their countries

It's good that American ideas and customs are spreading here

	18-29	30-49	50+	Youngest- oldest gap
	%	%	%	
Japan	87	67	52	+35
Brazil	65	39	37	+28
Spain	52	29	24	+28
Russia	44	29	16	+28
Hungary	63	48	39	+24
South Korea	69	54	47	+22
France	52	36	30	+22
Sweden	59	53	39	+20
Argentina	37	23	17	+20
Kenya	53	44	34	+19
Germany	37	31	18	+19
Ghana	46	35	28	+18
Poland	56	42	40	+16
Nigeria	54	52	38	+16
Australia	42	34	26	+16
Chile	42	33	27	+15
Venezuela	48	43	35	+13
Lebanon	42	37	29	+13
Netherlands	42	31	29	+13
Mexico	31	26	19	+12
India	28	22	16	+12

Note: All differences shown are statistically significant. Source: Spring 2017 Global Attitudes Survey. Q31.

Mixed reactions to U.S.-style democracy

Globally, publics – even those in wellestablished, liberal democracies – express diverse views of American democratic ideas.

In Europe, a median of only 42% like American notions of democracy. This includes 34% in France and 37% in Germany. Such support is down 9 percentage points in France and 8 points in Germany since 2012, the last time this question was asked in Europe. About half of the public in both Italy (53%) and Hungary (52%) expresses support for U.S.style democracy. The British, meanwhile, are divided: 43% like and 44% dislike their former colonial subjects' ideas about democracy.

In Latin America, U.S.-style democracy fails to earn majority support in any of the seven countries surveyed. Only 25% of Mexicans and 28% of Argentines like American democratic ideas. And since 2013 the share of the public that expresses approval for such American concepts is down 18 points in Mexico and Brazil, 13 points in Chile and 10 points in Argentina.

Africans generally find American-style democracy appealing. Half or more in five of the six countries surveyed in that region like this aspect of U.S. soft power. At the same time, backing for U.S. democratic ideas has fallen sharply in a number of African nations even though a majority still supports them. Support is down 24 points in Senegal, 22 points in Kenya and 16 points in Ghana.

American ideas about democracy receive mixed reviews across the world

I ____ American ideas about democracy

Source: Spring 2017 Global Attitudes Survey. Q32.

In the Asia-Pacific region majorities in South Korea (78%), Vietnam (69%), Japan (63%) and the Philippines (57%) also like American democratic ideas. But only about a third of Indonesians (35%) concur.

Middle Eastern countries are slightly more supportive of U.S. ideas about democracy than they are about the spread of other American ideas and customs. Nearly two-thirds of Israelis (65%) like these ideas, as do roughly half of Lebanese (52%). More people dislike than like such U.S. ideas in Jordan and Tunisia, though four-in-ten Jordanians (43%) and Tunisians (41%) do express support. Only the Turks (23%) have little faith in U.S.-style democracy.

In 13 of the nations surveyed, men are significantly more likely than women to express admiration for American democratic ideas. This gender gap is particularly large in Australia (21 points: men 54%, women 33%), Sweden (20 points: men 48%, women 28%), Nigeria (17 points: men 76%, women 59%), Ghana (16 points: men 66%, women 50%), Germany (16 points: men 45%, women 29%) and Greece (15 points: men 48%, women 33%).

U.S. protection of individual rights

A median of 54% in 37 countries think that the United States government respects the personal freedoms of its own people.

In comparison, a median of 61% say France protects such rights, but 31% say Russia does and just 25% think China respects these liberties. Such median views of the U.S. performance mask wide regional differences, however.

Most publics in the Asia-Pacific region overwhelmingly see the U.S. as a defender of civil liberties. This includes 87% of Vietnamese, 84% of South Koreans, 73% of Filipinos and 69% of Japanese. Only 42% of Indians laud U.S. defense of personal freedoms, but that may be because 45% don't know or refuse to answer.

Global publics believe France, U.S. respect civil liberties

Note: Percentages are global medians based on 37 countries. Source: Spring 2017 Global Attitudes Survey. Q27a-d.

America's reputation as a defender of individual rights is also quite strong in some parts of Africa, where 77% of Nigerians and 68% of Kenyans say "yes," the U.S. respects personal freedoms. But even though 60% of Ghanaians agree, that share is down 19 points since 2015. And just 44% of Tanzanians see U.S. behavior on civil liberties in a positive light, down 21 points from 2015.

Many Latin Americans do not see the U.S. as a protector of personal freedoms. A median of just 45% in the region say the U.S. respects its own people's rights, including just 35% in Argentina and 32% in Mexico. This part of America's soft-power image has taken a particular hit in Chile, where it is down 34 points since 2015, and in Mexico, where it is down 24 points.

PEW RESEARCH CENTER

Europeans are divided in their views of the U.S. as a guarantor of civil liberties, but opinions vary widely across the region. Fully 70% of Hungarians and 65% of Italians think America respects the personal freedoms of its people. But only 43% of Swedes and 38% of Spanish respondents agree. This relatively low level of trust in the U.S. is not a recent phenomenon. America's reputation as a guardian of people's rights may have been affected by revelations in June 2013 that the U.S. National Security Agency had listened in on telephone conversations, even those of European leaders. And in a number of European countries that reputation has not recovered. The share of publics in both France and Germany who say the U.S. respects the personal freedoms of its people is down 31 points since immediately before the revelations in 2013. Now only about half of French and Germans see America as a

Shifting European views about U.S. protection of personal freedoms

Do you think the government of the United States respects the personal freedoms of its people? 100%

Note: Percentages are five-country medians based on France, Germany, Poland, Spain and the UK. Source: Spring 2017 Global Attitudes Survey. Q27b.

defender of civil rights. (For more global opinions on American electronic surveillance, see "<u>Global Opposition to U.S. Surveillance and Drones, but Limited Harm to America's Image</u>.")

Notably, six-in-ten Russians (61%) think the U.S. respects the personal freedoms of Americans. Such sentiment is up 20 points from 2015, when 41% held that view.

In 11 of the 37 countries surveyed, perceptions of America's record on domestic civil liberties differ by gender. Women are less likely than men to say the U.S. government respects the personal freedoms of its own people in Sweden, where the gender gap is 21 points (54% of men, 33% of women), in Canada (19 points: 55% of men, 36% of women), France (15 points: 57% of men, 42% of women), Colombia (14 points: 53% of men, 39% of women), the UK (13 points: 60% of men, 47% of women), Mexico (12 points: 38% of men, 26% of women) and Germany (12 points: 54% of men, 44% of women).

PEW RESEARCH CENTER

Broad affection for American pop culture

For most people around the world, U.S. movies, music and television are a popular aspect of the American brand. Half or more of the public in 30 of 37 nations surveyed say they like U.S. cultural products. And this has been the case in most countries since the question was first asked in 2002.

It is notable, however, that in the six Muslimmajority nations surveyed, a median of just 40% find American pop culture appealing.

Europeans overwhelmingly embrace American cinema, TV programs and music. This includes 88% of Swedes and 82% of the Dutch, publics that were divided over or opposed to the spread of U.S. ideas and customs and American ideas about democracy.

Eight-in-ten Australians and roughly seven-inten Japanese, Filipinos and South Koreans like U.S. cultural products. Only 37% of Indonesians find them appealing. Notably, Indonesians are also overwhelmingly opposed to the spread of U.S. ideas and customs.

A median of 60% of Latin Americans find American cinema, music and TV to their liking. This includes roughly two-thirds of Venezuelans (67%) and Argentines (65%), two countries where half or more of the public say the spread of American ideas and customs is bad.

African attitudes toward American cultural products vary. For example, they are well liked

American entertainment very popular in many places

I like American music, movies and television

in South Africa (76%), but only roughly half that share in Senegal (36%) finds them appealing.

33 PEW RESEARCH CENTER

In the Middle East, the appeal of U.S. movies, music and TV is low: A median of only 45% say they like American cultural exports. The exceptions in this region are Israel (66%) and Lebanon (62%).

In almost every country, young people tend to like American pop culture more than older people. And the age gap is often quite substantial, even in those nations where both young and old find American movies, music and television attractive. The median young-old difference over 37 societies is 25%. This includes generational differences of 57 points in Vietnam, 39 points in Russia and Brazil, 36 points in France and 34 points in Colombia.

2. Worldwide, few confident in Trump or his policies

Relatively few people across the globe have confidence in U.S. President Donald Trump to do the right thing when it comes to world affairs. And some of his most prominent policy proposals – such as building a wall between the U.S. and Mexico, withdrawing from trade and climate agreements, and restricting people from some Muslim-majority countries from entering the U.S. – are deeply unpopular. Opposition to the United States' possible withdrawal from the Iran nuclear agreement is less intense worldwide, and such a move would be welcomed by a majority of the public in Jordan and Israel.

In terms of personal characteristics, Trump is seen by most publics around the world as arrogant, intolerant and even dangerous. At the same time, he is seen by sizable percentages as a strong leader.

Despite widespread unease over the new U.S. president's character and his policies, the prevailing view across the publics surveyed is that the relationship between the U.S. and their country will not change during Trump's tenure. Those who do anticipate change, however, are more likely to expect relations to worsen rather than improve, particularly in Western Europe.

Low confidence in Trump worldwide

How much confidence do you have in U.S. President Donald Trump to do the right thing regarding world affairs?

Source: Spring 2017 Global Attitudes Survey. Q30a.

With Trump in office, confidence in U.S. president drops precipitously

Across the 37 countries surveyed in 2017, a median of only 22% say that they have at least some confidence in Trump to do the right thing regarding world affairs. Almost three-quarters (74%) have little to no confidence in the new U.S. leader.

Trump's greatest support in the current poll comes from Filipinos, 69% of whom say they have confidence in the U.S. president. Other publics in which more than half offer a positive opinion of him include a diverse array of countries such as Nigeria (58%), Vietnam (58%), Israel (56%) and Russia (53%).

In contrast, only 5% in Mexico and 7% in Spain have confidence in Trump. He gets consistently low ratings across Latin America and Europe, where medians of only 14% and 18% respectively have confidence in him.

Around the globe, confidence in the U.S. president is at some of the lowest levels measured by Pew Research Center over the past decade and a half.

Looking back to earlier in the century, President George W. Bush's ratings fell in the aftermath of the Iraq invasion in 2003 and never fully recovered in some countries. Across 26 countries the Center surveyed near the end of his term, from 2007 to 2008, a median of only 27% had confidence in Bush's ability to handle international affairs. This included 2% in Turkey, 7% in Jordan and Argentina and 8% in Spain. However, he did retain relatively strong support in sub-Saharan Africa, including 72% confidence in Kenya and 69% in Ghana as of 2007.

In 2009, with the election of Barack Obama, ratings for the U.S. president soared in many countries, especially in Europe and Asia. And despite a dip in confidence in some nations coinciding with increased use of drone strikes and the 2013 spying scandal with the U.S. National Security Agency, by 2015 and 2016 Obama had retained or improved upon most of his global support. Across the 37 countries surveyed in that time period, he enjoyed a median confidence rating of 64%. This included support from roughly nine-in-ten or more in the Philippines (94%), Sweden (93%), the Netherlands (92%) and South Korea (88%). However, despite concerted efforts to improve America's image in the Middle East, only 14% in Jordan, 27% in Tunisia and 36% in Lebanon expressed a positive view of his leadership. Additionally, only 11% in Russia had confidence in Obama by 2015.
Comparing global confidence in Donald Trump with that of Barack Obama

Confidence in U.S. President Donald Trump to do the right thing regarding world affairs

Confidence in U.S. President Barack Obama to do the right thing regarding world affairs

Note: Obama figures are based on the most recently available data for each country between 2014 and 2016. Source: Spring 2017 Global Attitudes Survey. Q30a

Global confidence in George W. Bush was low at the end of his presidency

Confidence in U.S. President George W. Bush to do the right thing regarding world affairs

Note: Bush figures are based on the most recently available data for each country between 2005 and 2008. Source: Spring 2017 Global Attitudes Survey. Appendix A.

PEW RESEARCH CENTER

With the election of Donald Trump, confidence in the U.S. president's ability to do the right thing regarding world affairs has plummeted in many of the countries surveyed, often back to levels that are similar to or lower than what Bush received in many countries. And in every country surveyed – except Russia (where confidence rose 42 percentage points) and Israel (+7 points) – Trump's ratings are lower than Obama's at the end of his term. This includes precipitous drops of as many as 83 percentage points in Sweden, 75 points in Germany and 71 points in South Korea. Even in Kenya and Ghana, where about half have confidence in Trump, his ratings are significantly lower than those of either Obama or Bush.

For a complete trend on views of the U.S. president over time, see <u>Appendix A</u>.

Trump's image up slightly in Europe from 2016

Although strong majorities across Europe have little to no confidence in President Trump, opinions of Trump have lifted slightly in a handful of countries since he was a presidential candidate. For example, in spring 2016, when Trump had not yet secured the Republican nomination for president and Pew Research Center surveyed publics in Europe, Asia and Canada, only 12% in the UK had confidence in Trump's international abilities. But in 2017, 22% now have confidence in Trump, a rise of 10 percentage points. A similar jump occurred in the Netherlands (+10), as well as in Canada (+8), Japan (+15)

and Australia (+18) outside of Europe.

Views of Trump also improved between 2016 and 2017 in Greece (+16), Hungary (+9) and Poland (+8), but those changes might be on account of the large number of people who did not answer the question in 2016. For example, 42% of Poles had no opinion of Trump in 2016 vs. 21% in 2017.

Confidence in Trump differs by gender and ideology

In some countries in Europe and the Asia-Pacific, men are more likely than women to say they have confidence in President Trump to handle international affairs. The biggest gender gaps in attitudes toward the new U.S. president are found in Canada, the UK and Japan. Men in Germany, the Netherlands, Poland, Sweden, Australia and South Korea are also more likely than women in those countries to express confidence in Trump.

There are also significant ideological differences for confidence in Trump in many of the countries surveyed. For example, among people on the right in Australia, 51% have confidence in Trump's ability to handle international affairs, compared with only 8% among Australians on the left.

Those on ideological right more confident in Trump than those on left

Confidence in U.S. President Donald Trump to do the right thing regarding world affairs

Note: Only statistically significant differences shown. Ideology only asked in 21 countries: in Europe, Latin America, Australia, Canada, Israel and South Korea. Source: Spring 2017 Global Attitudes Survey. Q30a.

There are also stark divides on confidence in Trump among people of different races, ethnicities and religious affiliations in a few countries surveyed. In Lebanon, for example, a third of Christians say they have confidence in Trump's international leadership abilities, compared with only 12% among Sunni Muslims and 0% among Lebanese Shia. A similar pattern holds in Israel, where 64% of Jews have confidence in his ability to lead, compared with only a quarter of Arabs. And in Nigeria, seven-in-ten Christians have confidence in Trump compared with less than half (46%) among Nigerian Muslims.

Trump also gets greater confidence from supporters of populist parties on the ideological right in Europe. For example, among people in France who have a favorable view of Marine Le Pen's National Front, 39% have confidence in Trump, compared with only 6% confidence among those with an unfavorable view of the rightwing party. Similar divides exist among United Kingdom **Independence Party (UKIP)** supporters and detractors in the UK; Lega Nord in Italy; PVV (Geert Wilders' Party for Freedom) in the Netherlands; Sweden Democrats: and the Alternative for Germany Party (AfD). However, even among these right-wing party supporters, among no group is there majority confidence in Trump.

Those with a positive view of right-wing populist European parties more positive about Trump

Confidence in U.S. President Donald Trump to do the right thing regarding world affairs among those with a/an ...

Note: Only statistically significant differences shown. Source: Spring 2017 Global Attitudes Survey. Q30a.

Global reaction to Trump's international policies

As a candidate and newly elected president, Donald Trump has either taken or promised action on a number of important policy fronts with international ramifications. Generally, publics around the world disapprove of the policy directions that Trump has embraced.

Border wall

Trump's proposal to erect a wall along the border between Mexico and the U.S. generates the greatest opposition in the countries surveyed. Globally, a median of 76% disapprove of building the wall, while only 16% approve. Publics in Europe and Latin America are the most negative, with a median of about 85% in both regions voicing disapproval. In Mexico, 94% oppose building a wall on their border.

The idea of building a wall between the U.S. and Mexico receives the greatest support among Jordanians (44% approve) and Israelis (42%), but even in these countries, public opinion is split on the issue.

In North America and Europe, men are more likely than women to support building a physical wall between the U.S. and Mexico. Australia has the largest gender gap in approval ratings for the border wall: 26% of men vs. 12% of women support Trump's announced intention.

Around world, strong opposition to proposed U.S.-Mexico border wall

____ of President Donald Trump's proposed policy to build a wall on the border between the U.S. and Mexico

Source: Spring 2017 Global Attitudes Survey. Q38b.

Climate accord

Prior to the actual decision by the Trump administration to withdraw from the Paris climate accord, a median of roughly seven-inten (71%) worldwide said they would disapprove of such a move.

In 32 of the 37 countries polled, majorities oppose the U.S. pulling out of climate change agreements. Western European publics object strongly; nine-in-ten or more in Germany (93%), Sweden (93%), the Netherlands (91%), Spain (91%) and France (90%) disapprove of such a step by the U.S.

In Africa and the Asia-Pacific region, publics react less harshly to the idea of the U.S. withdrawing from climate agreements. A regional median of 30% in Africa and 25% in the Asia-Pacific region approve of such a move.

Few want U.S. to withdraw from climate agreements

____ of President Donald Trump's proposed policy to withdraw support for international climate change agreements

Source: Spring 2017 Global Attitudes Survey. Q38a.

International trade agreements

In his first week in office, President Trump signed an executive order withdrawing the U.S. from the Trans-Pacific Partnership freetrade agreement (TPP), following through on part of his promise to remove the U.S. from several international trade agreements. Majorities in 32 of the 37 countries polled oppose America's withdrawal from such agreements.

Globally, a median of 72% disapprove of Trump's proposal to withdraw the U.S. from international trade pacts. Roughly eight-in-ten in Canada (78%) and Mexico (80%) disagree with this policy; both nations are TPP members, and many Canadians and Mexicans see the North American Free Trade Agreement <u>(NAFTA)</u> as a good thing for their country. Other TPP member countries feel similarly about the U.S. backing away from trade agreements, with roughly a quarter or fewer in Vietnam (26%), Peru (21%), Australia (19%), Japan (16%) and Chile (11%) supporting this policy.

As is the case for many of his other policies, Trump's proposal to withdraw the U.S. from trade agreements is met with the strongest opposition in Europe (median of 77%).

Majorities in most countries oppose U.S. withdrawing from trade agreements

_____ of President Donald Trump's proposed policy to withdraw U.S. support for major trade agreements

Source: Spring 2017 Global Attitudes Survey. Q38d.

Restricting immigration

Majorities in only three of the 37 countries surveyed approve of moves by President Trump to restrict immigration from some Muslim-majority countries. Globally, a median of 62% reject this policy stance – nearly twice the percentage that support it.

About one-third support the travel ban in Europe (a median of 36%), Africa (35%), Latin America (32%) and Asia (31%). Majorities in Hungary (70%) and Poland (56%) back tightening restrictions on people entering the U.S. from some Muslim-majority countries. More than four-in-ten in Vietnam (47%), Australia (45%), Greece (45%) and Italy (44%) also approve of the proposal.

A majority of Israelis (63%) and more than half of Russians (53%) also support this policy. In comparison, these policies receive extreme disapproval in Jordan (96%) and Lebanon (88%), both Muslim-majority countries with <u>large refugee populations</u>. Similarly, a strong majority in Senegal (82%) – where more than 90% of the population is Muslim – also disagrees with Trump's policy to tighten restrictions on people entering the U.S. from some Muslim-majority countries.

Religious and ethnic divides on the proposed ban also emerge in some countries. For example, Muslims in Nigeria and Lebanon are much more likely to disapprove of the Muslim ban than are Christians in each country. And in Israel, views of this policy diverge strongly along ethnic lines. Among Israeli Jews, 76% approve of the proposed ban, compared with only 12% of Israeli Arabs.

Substantial opposition to proposed restrictions on entry to U.S. from majority-Muslim nations

_____ of President Donald Trump's proposed policy to introduce tighter restrictions on those entering the U.S. from some majority-Muslim countries

Source: Spring 2017 Global Attitudes Survey. Q38e.

In many countries, those on the right of the political spectrum are more likely to approve of Trump's intention to restrict entry from Muslim-majority countries than those in the center or on the left. In Israel, this ideological divide is especially large: 83% of those on the right approve of this policy, compared with only 21% of those on the left – a 62-percentage-point difference. Australians show the second-largest ideological gap: 64% of those on the right but only 15% of those on the left approve of the travel ban, for a 49-point ideological gap.

In most countries, those on the right more likely to support Trump's proposed travel ban

Approve of President Donald Trump's proposed policy to introduce tighter restrictions on those entering the U.S. from some majority-Muslim countries

	Left	Center	Right	Right-left diff
	%	%	%	
Israel	21	59	83	+62
Australia	15	44	64	+49
UK	11	35	52	+41
Italy	32	40	71	+39
France	16	32	51	+35
Canada	13	29	44	+31
Germany	17	32	48	+31
Greece	31	51	56	+25
Spain	15	21	36	+21
Hungary	60	72	80	+20
Netherlands	15	27	35	+20
Chile	25	38	42	+17
Sweden	12	14	29	+17
Venezuela	27	29	42	+15
South Korea	28	28	39	+11

Note: Only statistically significant differences shown. Source: Spring 2017 Global Attitudes Survey. Q38e.

Iran nuclear deal

As a candidate, Donald Trump publicly indicated his intention to withdraw support from the Joint Comprehensive Plan of Action, informally known as the Iran nuclear deal. Globally, a median of only 34% approve of such an initiative, while 49% disapprove.

Nations in the Middle East voice more support than other regions: A median of 42% across the region favor the U.S. backing out of the Iran deal. The public in Israel (67%), where Prime Minister Benjamin Netanyahu and other government officials have opposed the deal from the onset, displays the strongest support for the U.S. abandoning the current agreement with Iran. A majority of Jordanians (59%) also approves.

In Russia, one of the nations involved in the negotiations for the Iran agreement, the public is split on this issue: 38% approve of the U.S. withdrawing support for the deal while another 38% disapprove. Opposition is high, though, in the other countries involved in negotiations. Majorities in the UK (58%), France (62%) and Germany (71%) do not want the U.S. to back out of the deal.

Mixed support for U.S. withdrawal from Iran nuclear deal

of President Donald Trump's proposed policy to withdraw U.S. support from the Iran nuclear weapons agreement

Source: Spring 2017 Global Attitudes Survey. Q38c.

Trump seen as strong leader, but not well-qualified

Survey respondents were read a list of four positive and three negative characteristics, and were asked whether each was something that described President Trump. Among the positive characteristics tested, Trump gets his highest marks for being a strong leader. Half or more in 23 of the countries surveyed say this about him. Across 37 countries, a median of 55% describe him as strong. Even in places where confidence in Trump is low, such as in Latin America and parts of Europe, majorities say that Trump displays strong leadership.

Across the other three positive characteristics tested, Trump fares less well. When asked whether Trump is charismatic, in only 10 nations do half or more say this describes the U.S. president, with a global median of 39% holding this view. Trump gets his highest marks for charisma in places where people have confidence in him, such as Israel (71%), Vietnam (68%) and Russia (62%). But he also gets relatively high marks on charisma in places with lower confidence in him, such as Hungary (58%), Poland (53%) and France (52%) in Europe and South Korea (62%) and Japan (54%) in Asia.

In 14 countries, men are more likely than women to see Trump as charismatic. For example, in Sweden, 51% of men see Trump as charismatic compared with only 32% among Swedish women.

On whether Trump is well-qualified to be president of the U.S., most publics say that he is not. A median of only 26% see Trump as qualified. The strongest support for Trump's qualifications comes from Vietnam, the Philippines, Russia, Ghana and Nigeria. Across Europe, the Middle East and Latin America, as well as most of Asia, few see Trump as well-qualified, including only 6% of Germans, 11% of Mexicans and 15% of Japanese.

In 12 nations, men are more likely than women to see Trump as well-qualified. For example, 29% of men in Australia say that Trump is qualified, compared with only 16% of Australian women.

Trump based much of his presidential campaign on connecting with "ordinary" Americans, but when asked whether they think Trump cares about ordinary people, a global median of only 23% say that he does.

Majority worldwide say Trump is a strong leader, but few describe him as well-qualified or caring

Do you think of U.S. President Donald Trump as ___?

Source: Spring 2017 Global Attitudes Survey. Q37a, b, d, f.

World sees arrogance as Trump's most defining characteristic

Across all the characteristics tested, positive and negative, President Trump is most likely to be described as arrogant. Across the 37 nations, a median of 75% say this. Half or more in 29 of these countries consider Trump arrogant, with this sentiment especially common in Europe, Latin America, the Middle East and parts of Asia. This includes 94% in Spain, 93% in Canada, 92% in Jordan and 91% in Mexico.

Many also describe Trump as intolerant, with a global median of 65% expressing this view. In 28 countries, half or more say that Trump is intolerant. Once again, the countries most likely to describe Trump in this way are in Europe and Latin America, but also many in the Middle East and Asia share this view.

When asked whether they think of Trump as dangerous or not, a median of 62% across the world say that he is. In 26 nations, half or more consider him a danger. These fears are most evident in Mexico (83%), but also acute across most of Europe and Latin America. In contrast, only around a third or less of Russians, Nigerians, Ghanaians and Indians describe Trump as dangerous.

Ideology is often linked to whether publics see Trump as dangerous. In many of the European countries, as well as Australia, South Korea, Israel and Canada, those who place themselves on the left of the ideological spectrum are more likely to say that Trump is dangerous compared with those on the right. For example, 63% of those on the left in Israel say Trump is dangerous, compared with only 30% on the right.

In a few additional countries, such as Peru and Brazil, it is actually those in the center ideologically who are most concerned about Trump as a danger.

Those on ideological left more likely to see Trump as dangerous

% saying they think of U.S. President Donald Trump as dangerous

	Left	Center	Right	Left-right diff
	%	%	%	
Australia	91	71	57	+34
Israel	63	47	30	+33
Canada	87	74	60	+27
Poland	62	50	40	+22
UK	84	75	63	+21
Italy	63	67	42	+21
Greece	64	61	45	+19
Venezuela	71	61	53	+18
Netherlands	77	76	62	+15
Chile	86	83	72	+14
South Korea	84	78	70	+14
Spain	82	84	68	+14
Sweden	81	77	70	+11
France	81	85	72	+9

Note: Only statistically significant differences shown. Ideology only asked in Australia, Canada, Israel, South Korea and 17 countries across Europe and Latin America.

Source: Spring 2017 Global Attitudes Survey. Q37c.

Majority of world thinks of Trump as arrogant, intolerant and dangerous

Do you think of U.S. President Donald Trump as ___?

Source: Spring 2017 Global Attitudes Survey. Q37c, e, g.

Many anticipate little overall change in relations with U.S. under President Trump

Despite widespread opposition to many of the Trump administration's key policies and a lack of confidence in the new U.S. leader, many around the world believe their country's relationship with the U.S. will not change much over the next few years. Across the nations surveyed, a median of 41% say they expect their country's relations with the U.S. will stay about the same. A median of only 15% expect the relationship to improve over the next few years, while roughly twice as many (32%) believe U.S. relations with their country will worsen.

Among the most optimistic are publics in Africa, where a median of 27% expect relations between their country and the U.S. to improve in the coming years. Nigeria (54%) and Ghana (51%) have especially high levels of optimism.

Russians (53%) have similarly positive expectations for the future of U.S.-Russia relations. Only 10% believe the relationship will deteriorate under President Trump.

In the Middle East and North Africa, three times as many people say their relationship with the U.S. will worsen (33%) as say it will improve (11%). Israel is an outlier in the region, with 65% of Israelis saying they anticipate a better relationship with the U.S. now that Trump is president.

Many do not expect relations with U.S. to change during Trump's tenure

Now that Donald Trump is the U.S. president, over the next few years do you think that relations between our country and the U.S. will ____?

Source: Spring 2017 Global Attitudes Survey. Q36.

PEW RESEARCH CENTER

By contrast, Mexicans are the most pessimistic about their relationship with their neighbor to the north. Two-thirds in Mexico expect relations with the U.S. to worsen under Trump. About half that number (a median of 32%) share that view across the seven Latin American nations surveyed.

Europeans are the most likely to think that their relationship with the U.S. will not change over the next few years; roughly half (51%) across 10 European countries assert this view. Yet, a majority in Germany (56%) and almost half in Sweden (48%) are pessimistic about future U.S. relations.

3. Less confidence in Trump compared with Merkel and other world leaders

The United States occupies the world stage with other major powers that, especially at a regional level, may even rival the U.S. in terms of influence. The Center's 2017 survey asked about confidence in the leaders of three other major powers besides the U.S.: German Chancellor Angela Merkel, Chinese President Xi Jinping and Russian President Vladimir Putin. Of the four, President Donald Trump is the least trusted to do the right thing when it comes to world affairs. Overall, a global median of 74% express no confidence in the U.S. leader, while only 22% express confidence in him.

By contrast, Merkel enjoys fairly widespread confidence among publics in much of Europe, Canada and Asia. This includes 89% who express confidence in her in the Netherlands and Sweden. Overall, half or more in 15 of the countries surveyed say they have confidence in Merkel to do the right thing in international affairs.

Merkel is not trusted in Turkey (14%) and Greece (16%), both of which have experienced tensions with Germany over <u>economic</u> and <u>refugee</u> issues.

Merkel gets higher ratings globally than Xi, Putin or Trump

Confidence in _____ *to do the right thing regarding world affairs*

Note: Percentages are global medians based on 37 countries. Xi not asked in Turkey. Source: Spring 2017 Global Attitudes Survey. Q30a-d.

Source: Spring 2017 Global Attitudes Survey. Q30a-d

Trump finds little support around the world, with Merkel inspiring most confidence

Confidence in _____ *to do the right thing regarding world affairs*

Xi Jinping gets negative ratings in many of the countries surveyed. Across 10 EU countries, a median of only 18% have confidence in the Chinese leader to do the right thing in world affairs. Japanese (11%) and Indians (21%) also lack confidence in Xi, though a majority of Indians (56%) do not have an opinion.

On the other hand, there is strong confidence in Xi in sub-Saharan Africa, where China has made heavy investments over the past decade. Nearly two-thirds in Tanzania (66%) and more than half in Nigeria (54%) and Senegal (53%) have a positive view of his international leadership. Xi also gets significant support in Russia and the Philippines (53% each), both countries with leaders who have pursued <u>improved ties with China</u>.

Putin inspires little confidence as an international leader. Roughly six-in-ten across the 37 countries surveyed say they have little or no confidence in him. Outside of Russia, only in Vietnam (79%) does a majority say they trust Putin's handling of world affairs. About half or more in the Philippines (54%) and Tanzania (51%) say the same.

In Europe, with the exception of Greece, relatively few have confidence in Putin when it comes to international affairs. Poles (4%) express the least confidence. In Canada, roughly two-in-ten (19%) have confidence in the Russian leader.

Acknowledgments

This report is a collaborative effort based on the input and analysis of the following individuals.

Richard Wike, *Director, Global Attitudes Research* Bruce Stokes, *Director, Global Economic Attitudes* Jacob Poushter, *Senior Researcher* Janell Fetterolf, *Research Associate*

James Bell, Vice President, Global Strategy Caldwell Bishop, Research Associate Hanyu Chwe, Research Assistant Stefan Cornibert, Communications Manager Danielle Cuddington, Research Analyst Claudia Deane, Vice President, Research Simona Griffith, Intern Courtney Johnson, Research Associate Michael Keegan, Information Graphics Designer David Kent, Copy Editor Dorothy Manevich, Research Analyst Travis Mitchell, Digital Producer Patrick Moynihan, Associate Director, International Research Methods Audrey Powers, Administrative Coordinator Ariana Rodriguez-Gitler, Digital Producer Guilherme Russo, Research Associate Steve Schwarzer, Research Methodologist Laura Silver, Senior Researcher Katie Simmons, Associate Director, Research Rhonda Stewart, Senior Communications Manager Kyle Taylor, Research Assistant Margaret Vice, Senior Researcher Benjamin Wormald, Web Developer

Methodology

About the Pew Research Center's Spring 2017 Global Attitudes Survey

Results for the survey are based on telephone and face-to-face interviews conducted under the direction of D3 Systems, Inc., Kantar Public UK, ORB International, Princeton Survey Research Associates International, and Voices! Research & Consultancy. The results are based on national samples, unless otherwise noted. More details about our international survey methodology and country-specific sample designs are <u>available here</u>.

Detailed information on survey methods for this report

General information on international survey research

Appendix A: Detailed Tables

U.S. favorability

Favorable view of U.S.

	1999/ 2000	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Canada	-	72	63	-	59	-	55	-	68	-	-	-	64	-	68	65	43
France	62	62	42	37	43	39	39	42	75	73	75	69	64	75	73	63	46
Germany	78	60	45	38	42	37	30	31	64	63	62	52	53	51	50	57	35
Greece	-	-	-	-	-	-	-	-	-	-	-	35	39	34	-	38	43
Hungary	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	62	63
Italy	76	70	60	-	-	-	53	-	-	-	-	74	76	78	83	72	61
Netherlands	-	-	-	-	45	-	-	-	-	-	-	-	-	-	-	65	37
Poland	86	79	-	-	62	-	61	68	67	74	70	69	67	73	74	74	73
Spain	50	-	38	-	41	23	34	33	58	61	64	58	62	60	65	59	31
Sweden	-	-	-	-	-	-	46	-	-	-	-	-	-	-	-	69	45
UK	83	75	70	58	55	56	51	53	69	65	61	60	58	66	65	61	50
Russia	37	61	37	46	52	43	41	46	44	57	56	52	51	23	15	-	41
Australia	-	-	59	-	-	-	-	46	-	-	-	-	66	-	63	60	48
India	-	-	-	-	-	-	-	-	-	-	-	-	56	55	70	56	49
Indonesia	-	-	-	-	38	30	29	37	63	59	54	-	61	59	62	-	48
Japan	77	72	-	-	-	63	61	50	59	66	85	72	69	66	68	72	57
Philippines	-	90	-	-	-	-	-	-	-	-	-	-	85	92	92	-	79
South Korea	58	52	46	-	-	-	58	70	78	79	-	-	78	82	84	-	75
Vietnam	-	-	-	-	-	-	-	-	-	-	-	-	-	76	78	-	84
Israel	-	-	78	-	-	-	78	-	71	-	72	-	83	84	81	-	81
Jordan	-	25	1	5	21	15	20	19	25	21	13	12	14	12	14	-	15
Lebanon	-	36	27	-	42	-	47	51	55	52	49	48	47	41	39	-	34
Tunisia	-	-	-	-	-	-	-	-	-	-	-	45	42	42	-	-	27
Turkey	52	30	15	30	23	12	9	12	14	17	10	15	21	19	29	-	18
Ghana	-	83	-	-	-	-	80	-	-	-	-	-	83	77	89	-	59
Kenya	94	80	-	-	-	-	87	-	90	94	83	-	81	80	84	63	54
Nigeria	-	-	-	-	-	-	-	-	-	81	-	-	69	69	76	66	69
Senegal	-	-	-	-	-	-	-	-	-	-	-	-	81	74	80	-	55
South Africa	-	65	-	-	-	-	-	60	-	-	-	-	72	68	74	60	53
Tanzania	-	53	-	-	-	-	46	65	-	-	-	-	-	75	78	-	57
Argentina	50	34	-	-	-	-	16	22	38	42	-	-	41	36	43	-	35
Brazil	-	-	-	-	-	-	-	-	-	62	62	61	73	65	73	-	50
Chile	-	-	-	-	-	-	55	-	-	-	-	-	68	72	68	-	39
Colombia	-	-	-	-	-	-	-	-	-	-	-	-	-	64	-	-	51
Mexico	68	64	-	-	-	-	56	47	69	56	52	56	66	63	66	-	30
Peru	74	67	-	-	-	-	61	-	-	-	-	-	-	65	70	-	51
Venezuela	-	-	-	-	-	-	-	-	-	-	-	-	53	62	51	-	47

Note: 1999/2000 survey trends provided by the U.S. Department of State.

Source: Spring 2017 Global Attitudes Survey. Q12a.

Americans favorability

Favorable view of Americans

	2002 %	2003 %	2004 %	2005 %	2006 %	2007 %	2008 %	2009 %	2010 %	2011 %	2012 %	2013 %	2017 %
Canada	% 77	% 75	%	% 66	%	% 76	%	% 74	% -	% -	% -	% 71	% 65
France	71	58	53	64	65	61	64	75	72	78	75	67	73
Germany	70	67	68	66	66	63	55	64	68	70	63	61	64
Greece	-	-	-	-	-	-	-	-	-	-	44	49	63
Hungary	-	-	_	-	_	_	-	-	-	-	-	-	65
Italy	73	77	_	-	_	62	-	-	-	-	71	72	64
Netherlands	-	-	-	66	-	-	-	-	-	-	-	-	71
Poland	77	-	-	68	-	63	70	72	80	74	73	68	74
Spain	-	47	-	56	37	46	41	52	59	64	60	63	56
Sweden	-	-	-	-	-	73	-	-	-	-	-	-	80
UK	82	80	72	70	69	70	70	73	73	73	72	68	74
Russia	67	65	64	61	57	54	57	57	64	63	63	60	56
Australia	-	74	-	-	-	-	66	-	-	-	-	71	75
India	-	-	-	-	-	-	-	-	-	-	-	58	56
Indonesia	-	-	-	46	36	42	45	54	55	52	-	60	50
Japan	73	-	-	_	82	75	65	70	75	87	80	73	75
Philippines	91	-	-	-	-	-	-	-	-	-	-	85	84
South Korea	60	74	-	-	-	70	77	83	82	-	-	80	86
Vietnam	-	-	-	-	-	-	-	-	-	-	-	-	86
Israel	-	78	-	-	-	75	-	74	-	75	-	80	76
Jordan	54	18	21	34	39	36	36	39	44	38	31	31	37
Lebanon	47	62	-	66	-	69	74	69	66	62	61	58	43
Tunisia	-	-	-	-	-	-	-	-	-	-	44	38	37
Turkey	32	32	32	23	17	13	13	14	16	12	13	20	24
Ghana	80	-	-	-	-	75	-	-	-	-	-	84	57
Kenya	79	-	-	-	-	86	-	87	91	81	-	79	58
Nigeria	-	-	-	-	-	-	-	-	81	-	-	70	70
Senegal	-	-	-	-	-	-	-	-	-	-	-	79	58
South Africa	67	-	-	-	-	-	64	-	-	-	-	66	55
Tanzania	52	-	-	-	-	52	69	-	-	-	-	-	57
Argentina	32	-	-	-	-	26	24	38	39	-	-	38	39
Brazil	-	-	-	-	-	-	-	-	60	58	59	69	53
Chile	-	-	-	-	-	56	-	-	-	-	-	64	48
Colombia	-	-	-	-	-	-	-	-	-	-	-	-	56
Mexico	56	-	-	-	-	52	44	57	49	42	49	59	41
Peru	61	-	-	-	-	59	-	-	-	-	-	-	55
Venezuela	-	-	-	-	-	-	-	-	-	-	-	52	50
Source: Spring 201	17 Global A	Attitudes S	Survey. Q2	12b.									

Confidence in U.S. presidents

Confidence in U.S. President _____ to do the right thing regarding world affairs

			George	W. Busł	ı		Barack Obama							Donale Trump	
	2001	2003	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Canada	-	59	40	-	28	-	88	-	-	-	81	-	76	83	22
France	20	20	25	15	14	13	91	87	84	86	83	83	83	84	14
Germany	51	33	30	25	19	14	93	90	88	87	88	71	73	86	11
Greece	-	-	-	-	-	-	-	-	-	30	35	27	-	41	19
Hungary	-	-	-	-	-	-	-	-	-	-	-	-	-	58	29
Italy	33	43	-	-	30	-	-	-	-	73	76	75	77	68	25
Netherlands	-	-	39	-	-	-	-	-	-	-	-	-	-	92	17
Poland	-	-	47	-	29	41	62	60	52	50	49	55	64	58	23
Spain	-	26	18	7	7	8	72	69	67	61	54	58	58	75	7
Sweden	-	-	-	-	21	-	-	-	-	-	-	-	-	93	10
UK	30	51	38	30	24	16	86	84	75	80	72	74	76	79	22
Russia	-	8	28	21	18	22	37	41	41	36	29	15	11	-	53
Australia	-	59	-	-	-	23	-	-	-	-	77	-	81	84	29
India	-	-	-	-	-	-	-	-	-	-	53	48	74	58	40
Indonesia	-	-	19	20	14	23	71	67	62	-	53	60	64	-	23
Japan	-	-	-	32	35	25	85	76	81	74	70	60	66	78	24
Philippines	-	-	-	-	-	-	-	-	-	-	84	89	94	-	69
South Korea	-	36	-	-	22	30	81	75	-	-	77	84	88	-	17
Vietnam	-	-	-	-	-	-	-	-	-	-	-	67	71	-	58
Israel	-	83	-	-	57	_	56	-	49	-	61	71	49	-	56
Jordan	-	1	1	7	8	7	31	26	28	22	24	17	14	-	9
Lebanon	-	17	23	-	34	33	46	43	43	39	37	35	36	-	15
Tunisia	-	-	-	-	-	_	-	-	-	28	24	27	-	_	18
Turkey	-	8	8	3	2	2	33	23	12	24	29	24	45	_	11
Ghana	-	-	-	-	69	-	-			_	55	60	82	-	49
Kenya	-	-	-	-	72	_	94	95	86	-	81	78	80	83	51
Nigeria	-	_	-	-	-	-	_	84	-	-	53	53	73	63	58
Senegal	-	_	-	-	_	-	_	-	-	_	78	73	77	-	26
South Africa	-	-	-	-	-	32	-	-	-	-	74	72	77	73	39
Tanzania	-	-	-	-	40	60	-	-	-	-	-	74	78	-	51
Argentina	-	-		-	5	7	61	49	-	_	44	31	40	-	13
Brazil	_	-	_	-	-	-	-		63	68	 69	52	63	_	14
Chile	-	-	-	-	- 29	-	_	-	-	-	56	52 54	60	-	12
Colombia	-	-	_	-	-	-	_	-	-	-	-	54 56	-	-	15
Mexico	-	-	-	-	- 28	- 16	55	- 43	- 38	- 42	- 49	56 40	- 49	-	5
Peru	-	-	-					43							
	-	-	-	-	29	-	-	-	-	-	-	46 22	53 26	-	17
Venezuela Source: Global A	-	-	-	-	-	-	-	-	-	-	28	33	26	-	20

Views of President Trump's proposed policies

Disapprove of President Donald Trump's proposed policy to ...

	Withdraw U.S. support for international climate change agreements	Build a wall on the border between the U.S. and Mexico	Withdraw U.S. support from the Iran nuclear weapons agreement	Withdraw U.S. support for major trade agreements	Introduce tighter restrictions on those entering the U.S. from some majority-Muslim countries
	%	%	%	%	%
Canada	79	84	60	78	64
France	90	89	62	83	62
Germany	93	89	71	81	65
Greece	82	78	50	71	49
Hungary	75	49	42	63	20
Italy	67	73	45	66	45
Netherlands	91	88	68	88	68
Poland	52	63	40	59	27
Spain	91	92	61	85	72
Sweden	93	94	63	90	78
UK	80	83	58	72	58
Russia	49	47	38	49	32
Australia	77	78	58	73	53
India	25	29	25	28	24
Indonesia	47	57	38	45	67
Japan	72	78	48	66	65
Philippines	68	60	56	71	62
South Korea	78	83	63	80	62
Vietnam	62	49	46	61	39
Israel	69	44	26	58	32
Jordan	72	46	37	83	96
Lebanon	74	66	49	74	88
Tunisia	58	60	41	60	73
Turkey	57	63	42	50	77
Ghana	70	64	49	72	55
Kenya	65	61	56	65	66
Nigeria	61	50	48	64	52
Senegal	81	77	61	78	82
South Africa	50	55	49	50	50
Tanzania	65	61	49	63	67
Argentina	70	83	47	69	55
Brazil	69	76	47	71	61
Chile	79	86	47	81	56
Colombia	71	89	58	74	64
Mexico	77	94	58	80	76
Peru	65	78	54	72	55
Venezuela Source: Spring	73 2017 Global Attitudes Surv	79	52	73	58

Topline Questionnaire

Pew Research Center Spring 2017 Survey June 26, 2017 Release

Methodological notes:

- Survey results are based on national samples. For further details on sample designs, see Methodology section and our <u>international survey methods database</u>.
- Due to rounding, percentages may not total 100%. The topline "total" columns show 100%, because they are based on unrounded numbers.
- Since 2007, the Pew Research Center has used an automated process to generate toplines for its Global Attitudes surveys. As a result, numbers may differ slightly from those published prior to 2007.
- Throughout this report, trends from India in 2013 refer to a survey conducted between December 7, 2013, and January 12, 2014 (Winter 2013-2014).
- For some countries, trends for certain years are omitted due to differences in sample design or population coverage. Omitted trends often reflect less representative samples than more recent surveys in the same countries. Trends that are omitted include:
 - Vietnam prior to 2014
 - India prior to Winter 2013-2014
 - Senegal prior to 2013
 - Venezuela prior to 2013
 - Brazil prior to 2010
 - Nigeria prior to 2010
 - South Africa in 2007
 - Indonesia prior to 2005
 - Poland in March 2003
 - Russia in March 2003 and Fall 2002
- Not all questions included in the Spring 2017 survey are presented in this topline. Omitted questions have either been previously released or will be released in future reports.

					e United States		
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
anada	Spring, 2017	7	36	30	21	5	100
	Spring, 2016	12	53	22	8	6	100
	Spring, 2015	14	54	21	5	6	100
	Spring, 2013	9	55	24	6	6	100
	Spring, 2009	15	53	22	6	4	100
	Spring, 2007	12	43	28	14	3	100
	Spring, 2005	18	41	25	12	3	100
	May, 2003	24	39	21	13	3	100
	Summer, 2002	24	48	19	8	3	100
rance	Spring, 2017	5	41	34	18	2	100
	Spring, 2016	6	57	25	6	6	100
	Spring, 2015	10	63	20	7	0	100
	Spring, 2014	10	65	18	7	0	100
	Spring, 2013	7	57	27	9	0	100
	Spring, 2012	7	62	24	7	0	100
	Spring, 2011	7	68	22	4	0	100
	Spring, 2010	5	68	21	5	0	100
	Spring, 2009	8	67	20	5	0	100
	Spring, 2008	4	38	39	18	0	100
	Spring, 2007	5	34	44	16	0	100
	Spring, 2006	2	37	43	17	1	100
	Spring, 2005	3	40	42	15	0	100
	Spring, 2004	6	31	42	20	2	100
	May, 2003	8	34	38	19	1	100
	March, 2003	6	25	45	22	2	100
	Summer, 2002	8	54	26	8	3	100
Germany	Spring, 2017	3	32	50	12	3	100
· · · · · · · · · · · · · · · · · · ·	Spring, 2016	5	52	32	6	6	100
	Spring, 2015	2	48	36	9	4	100
	Spring, 2014	4	47	39	8	3	100
	Spring, 2013	5	48	36	4	6	100
	Spring, 2012	6	46	39	5	4	100
	Spring, 2012 Spring, 2011	4	58	32	3	3	100
	Spring, 2010	5	58	31	4	3	100
	Spring, 2009	4	60	26	7	3	100
		3	28	53	13	4	100
	Spring, 2008	2	28	47	19	4	100
	Spring, 2007	2	35	47	14	3	100
	Spring, 2006	4	38	48	14	5	100
	Spring, 2005	3	35	44	10	3	100
	Spring, 2004		39			1	100
	May, 2003	6		42	12		
	March, 2003	4	21	41	30	4	100
	Summer, 2002	9	51	31	4	4	100
Greece	Spring, 2017	6	37	35	18	4	100
	Spring, 2016	5	33	34	24	4	100
	Spring, 2014	5	29	35	28	3	100
	Spring, 2013	6	33	35	22	4	100
	Spring, 2012	5	30	31	30	4	100
lungary	Spring, 2017	8	55	21	6	9	100
	Spring, 2016	9	53	24	8	7	100
taly	Spring, 2017	8	53	25	6	8	100
	Spring, 2016	13	59	16	7	5	100
	Spring, 2015	26	57	11	3	2	100
	Spring, 2014	18	60	14	4	4	100
	Spring, 2013	20	56	13	3	8	100
	Spring, 2012	14	60	17	5	5	100
	Spring, 2007	6	47	28	10	9	100
	May, 2003	13	47	27	11	2	100
	March, 2003	8	26	33	26	8	100
	Summer, 2002	13	57	18	5	7	100
Netherlands	Spring, 2017	4	33	43	16	4	100
	Spring, 2016	7	58	24	5	6	100
	Spring, 2005	5	40	40	14	2	100

		Q12a. Please tell m					
		Very favorable	Somewhat favorable	Somewhat unfavorable	e United States Very unfavorable	DK/Refused	Total
oland	Spring, 2017	11	62	12	3	14	100
	Spring, 2016	8	66	13	3	10	100
	Spring, 2015	12	62	15	2	9	100
	Spring, 2014	11	62	16	3	7	100
	Spring, 2013	9	58	21	3	10	100
	Spring, 2012	9	60	21	5	6	100
	Spring, 2011	7 14	63 60	16	3	10 6	100
	Spring, 2010	7	60	17	6	9	100
	Spring, 2009 Spring, 2008	6	62	20	4	8	100
	Spring, 2007	12	49	25	6	9	100
	Spring, 2005	11	51	18	5	14	100
	Summer, 2002	14	65	10	1	10	100
bain	Spring, 2017	8	23	37	23	10	100
	Spring, 2016	16	43	19	7	14	100
	Spring, 2015	15	50	21	6	8	100
	Spring, 2014	9	51	29	5	6	100
	Spring, 2013	17	45	22	7	9	100
	Spring, 2012	15	43	22	10	10	100
	Spring, 2011	14	50	22	7	6	100
	Spring, 2010	8	53	23	5	11	100
	Spring, 2009	7	51	22	6	14	100
	Spring, 2008	2	31	33	22	12	100
	Spring, 2007	2	32	32	28	6	100
	Spring, 2006	4	19	37	36	5	100
	Spring, 2005	14	27	34	16	9	100
	May, 2003	8	30	29	26	6	100
wadan	March, 2003	3	40	35 40	39	12	100
weden	Spring, 2017	12	40	24	4	2	100
	Spring, 2016 Spring, 2007	9	37	37	12	6	100
nited Kingdom	Spring, 2007 Spring, 2017	13	37	28	12	10	100
	Spring, 2016	14	47	28	6	10	100
	Spring, 2015	14	49	17	7	12	100
	Spring, 2014	13	53	19	8	7	100
	Spring, 2013	10	48	22	8	12	100
	Spring, 2012	10	50	24	7	9	100
	Spring, 2011	12	49	22	6	12	100
	Spring, 2010	14	51	18	6	10	100
	Spring, 2009	13	56	14	6	10	100
	Spring, 2008	8	45	25	12	10	100
	Spring, 2007	9	42	29	13	7	100
	Spring, 2006	11	45	20	13	11	100
	Spring, 2005	13	42	27	11	7	100
	Spring, 2004	15	43	24	10	8	100
	May, 2003	18	52	14	12	5	100
	March, 2003	14	34	24	16	11	100
	Summer, 2002	27	48	12	4	9	100
ussia	Spring, 2017	7	34	36	16	6	100
	Spring, 2015	4	11	32	49	4	100
	Spring, 2014	4 9	19	37 30	34 10	6 9	100
	Spring, 2013	11	42	25	9	13	100
	Spring, 2012	13	41	25	8	13	100
	Spring, 2011 Spring, 2010	9	43	26	7	10	100
	Spring, 2009	6	38	33	11	12	100
	Spring, 2009	12	34	28	20	7	100
	Spring, 2008	8	33	32	16	11	100
	Spring, 2006	9	34	28	19	10	100
	Spring, 2005	9	43	31	9	8	100
	Spring, 2004	9	37	29	15	11	100
	May, 2003	11	26	32	23	8	100
	Summer, 2002	8	53	27	6	7	100
stralia	Spring, 2017	9	39	30	18	4	100
	Spring, 2016	10	50	28	6	6	100
	Spring, 2015	12	51	22	6	8	100
	Spring, 2013	9	57	22	8	4	100
	Spring, 2008	6	40	34	14	6	100
	May, 2003	16	43	27	11	3	100
dia	Spring, 2017	21	28	6	3	42	100
	Spring, 2016	33	23	9	4	31	100
	Spring, 2015	44	26	5	3	22	100
	Spring, 2014	30	25	9	7	29	100
	Winter, 2013-2014	30	26	9	6	28	100

			Somewhat	a. the Somewhat			
		Very favorable	favorable	unfavorable	Very unfavorable	DK/Refused	Total
ndonesia	Spring, 2017	6	42 40	29 19	14	9 11	100
	Spring, 2015	12	40	27	6	9	100
	Spring, 2014 Spring, 2013	22	39	27	9	7	100
	Spring, 2013	13	41	30	10	6	100
	Spring, 2010	8	51	28	6	6	100
	Spring, 2009	13	50	26	4	8	100
	Spring, 2008	7	30	37	16	10	100
	Spring, 2007	4	25	41	25	5	100
	Spring, 2006	7	23	42	25	4	100
	Spring, 2005	6	32	40	17	5	100
pan	Spring, 2017	6	51	33	6	4	100
	Spring, 2016	10	62	21	2	5	100
	Spring, 2015	8	60	25	4	3	100
	Spring, 2014	6	60	28	2	3	100
	Spring, 2013	8	61	26	3	3	100
	Spring, 2012	12	60	22	5	2	100
	Spring, 2011	26	59	13	1	1	100
	Spring, 2010	7	59	28	4 3	2 3	100
	Spring, 2009	6 4	53 46	34	3	2	100
	Spring, 2008	8	53	33	3	3	100
	Spring, 2007 Spring, 2006	8	55	29	6	3	100
	Summer, 2002	13	59	23	3	2	100
hilippines	Spring, 2017	28	50	12	6	4	100
mppmoo	Spring, 2015	46	46	6	1	1	100
	Spring, 2014	44	48	5	1	1	100
	Spring, 2013	28	57	11	2	2	100
	Summer, 2002	37	53	6	1	3	100
outh Korea	Spring, 2017	7	68	22	1	2	100
	Spring, 2015	9	75	13	1	2	100
	Spring, 2014	8	74	15	2	1	100
	Spring, 2013	8	70	18	2	2	100
	Spring, 2010	9	70	16	2	4	100
	Spring, 2009	4	74	17	2	3	100
	Spring, 2008	4	66	25	3	2	100
	Spring, 2007	3	55	33	5	5	100
	May, 2003	3	43	39	11	4	100
- •	Summer, 2002	4 32	48 52	37	7	3 4	100
etnam	Spring, 2017	32	41	11	2	4	100
	Spring, 2015	27	41	13	5	6	100
rael	Spring, 2014 Spring, 2017	31	50	13	4	1	100
	Spring, 2015	31	50	14	3	1	100
	Spring, 2013	26	58	13	3	0	100
	Spring, 2013	31	52	12	4	1	100
	Spring, 2013	14	58	23	5	1	100
	Spring, 2009	26	45	19	7	2	100
	Spring, 2007	29	49	15	5	1	100
	May, 2003	32	46	12	8	1	100
rdan	Spring, 2017	3	12	36	46	3	100
	Spring, 2015	4	10	32	51	3	100
	Spring, 2014	3	9	37	48	3	100
	Spring, 2013	3	11	35	50	2	100
	Spring, 2012	3	9	34	52	2	100
	Spring, 2011	5	8	35	49	3	100
	Spring, 2010	7	14	34	45	1	100
	Spring, 2009	7	18	30	44	1	100
	Spring, 2008	5	14	31	48	2	100
	Spring, 2007	8	12	26	52	2	100
	Spring, 2006	6	9	30	55	0	100
	Spring, 2005	9	12	21 26	59 67	0	100
	Spring, 2004	0	1			0	100
	May, 2003	6	19	16 18	83	0	100

					e United States		
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
ebanon	Spring, 2017	16	18	19	45	2	100
	Spring, 2015	19	20	16	44	0	100
	Spring, 2014	19	22	15	42	1	100
	Spring, 2013	20	27	13	40	0	100
	Spring, 2012	19	29	14	35	3	100
	Spring, 2011	18	31	14	35	2	100
	Spring, 2010	14	38	14	33	0	100
	Spring, 2009	15	40	14	31	0	100
	Spring, 2008	18	33	19	30	1	100
	Spring, 2007	16	31	24	28	1	100
	Spring, 2005	22	20	18	40	0	100
	May, 2003	8	27	23	48 38	6	100
unicio	Summer, 2002	13	14	18	43	12	100
unisia	Spring, 2017 Spring, 2014	14	28	21	26	11	100
	Spring, 2014	14	28	16	25	16	100
	Spring, 2012	15	30	17	23	10	100
urkey	Spring, 2012	4	14	21	58	4	100
	Spring, 2015	7	22	26	32	12	100
	Spring, 2013	4	15	14	59	8	100
	Spring, 2013	4	17	18	52	9	100
	Spring, 2012	4	11	12	60	14	100
	Spring, 2012	2	8	15	62	13	100
	Spring, 2010	2	15	15	59	9	100
	Spring, 2009	2	12	12	57	16	100
	Spring, 2008	4	8	7	70	11	100
	Spring, 2007	2	7	8	75	8	100
	Spring, 2006	2	10	9	67	12	100
	Spring, 2005	4	19	13	54	10	100
	Spring, 2004	6	24	18	45	7	100
	May, 2003	2	13	15	68	3	100
	March, 2003	3	9	17	67	5	100
	Summer, 2002	6	24	13	41	16	100
hana	Spring, 2017	36	23	7	13	21	100
	Spring, 2015	71	18	4	2	5	100
	Spring, 2014	49	28	4	5	14	100
	Spring, 2013	48	35	8	1	8	100
	Spring, 2007	45	35	7	7	6	100
	Summer, 2002	42	41	6	3	8	100
enya	Spring, 2017	26	28	16	10	20	100
	Spring, 2016	40	23	10	9	18	100
	Spring, 2015	50	34	6	4	6	100
	Spring, 2014	49	31	9	3	8	100
	Spring, 2013	50	31	8	6	4	100
	Spring, 2011	54	29	7	4	5	100
	Spring, 2010	71	23	2	1	3	100
	Spring, 2009	68	22	2	1	5	100
	Spring, 2007	43	44 35	8	3	3	100
linenie	Summer, 2002	45	28	10	5	5	100
igeria	Spring, 2017	41	28	11	7	16	100
	Spring, 2016	53	26	6	6	12	100
	Spring, 2015 Spring, 2014	38	31	7	9	12	100
	Spring, 2014 Spring, 2013	38	31	12	8	15	100
	Spring, 2013	49	31	9	5	5	100
enegal	Spring, 2017	12	43	20	9	16	100
enegai	Spring, 2017	51	29	5	3	12	100
	Spring, 2013	45	29	6	5	16	100
	Spring, 2013	58	23	4	1	14	100
outh Africa	Spring, 2013	27	26	12	18	17	100
	Spring, 2016	40	20	8	17	14	100
	Spring, 2015	47	27	8	8	10	100
	Spring, 2014	40	28	11	8	13	100
	Spring, 2013	43	29	10	10	7	100
	Spring, 2008	28	32	8	16	16	100
	Summer, 2002	31	34	9	19	8	100
anzania	Spring, 2017	21	36	12	13	18	100
	Spring, 2015	52	26	6	4	12	100
	Spring, 2014	42	33	7	7	12	100
	Spring, 2008	35	30	11	10	14	100
	Spring, 2007	20	26	15	24	13	100
	Summer, 2002	17	36	16	10	21	100

		Q12a. Please tell m	ne if you have a very f		favorable, somewhat un e United States	favorable or very unfa	vorable opinion o
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
rgentina	Spring, 2017	10	25	22	22	22	100
0	Spring, 2015	9	34	28	15	15	100
	Spring, 2014	8	28	30	14	20	100
	Spring, 2013	11	30	28	13	19	100
	Spring, 2010	9	33	27	14	17	100
	Spring, 2009	6	32	26	16	20	100
	Spring, 2008	3	19	29	33	17	100
	Spring, 2007	3	13	31	41	11	100
	Summer, 2002	9	25	26	23	17	100
Brazil	Spring, 2017	9	41	30	5	15	100
	Spring, 2015	18	55	17	6	5	100
	Spring, 2014	8	57	22	5	9	100
	Spring, 2013	13	60	19	4	5	100
	Spring, 2012	10	51	23	7	9	100
	Spring, 2011	10	52	22	6	11	100
	Spring, 2010	7	55	24	5	8	100
Chile	Spring, 2017	11	28	27	20	14	100
	Spring, 2015	20	48	20	7	6	100
	Spring, 2014	16	56	12	7	9	100
	Spring, 2013	16	52	15	9	8	100
	Spring, 2007	14	41	24	11	10	100
Colombia	Spring, 2017	9	42	21	17	12	100
	Spring, 2014	27	37	12	10	15	100
Vexico	Spring, 2017	5	25	23	42	7	100
	Spring, 2015	15	51	23	6	4	100
	Spring, 2014	17	46	16	15	7	100
	Spring, 2013	19	47	19	11	4	100
	Spring, 2012	12	44	21	13	9	100
	Spring, 2011	6	46	32	9	7	100
	Spring, 2010	13	43	21	14	9	100
	Spring, 2009	15	54	18	9	5	100
	Spring, 2008	13	34	25	19	9	100
	Spring, 2007	10	46	26	15	3	100
	Summer, 2002	15	49	15	10	10	100
Peru	Spring, 2017	10	41	22	16	11	100
	Spring, 2015	20	50	15	3	12	100
	Spring, 2014	12	53	17	6	13	100
	Spring, 2007	12	49	20	11	7	100
	Summer, 2002	22	45	14	5	15	100
/enezuela	Spring, 2017	15	32	13	22	18	100
	Spring, 2015	20	31	17	24	8	100
	Spring, 2014	28	34	15	16	6	100
	Spring, 2013	20	33	12	25	10	100

		Q12b. Please tell m	e if you have a very fa		favorable, somewhat unf . Americans	avorable or very unfav	orable opinion of
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Canada	Spring, 2017	11	54	24	6	5	100
	Spring, 2013	14	57	19	4	6	100
	Spring, 2009	17	57	15	5	6	100
	Spring, 2007	21	55	15	6	3	100
	Spring, 2005	23	43	21	9	4	100
	May, 2003	32 21	43 56	16 13	5 6	4 4	100
France	Summer, 2002 Spring, 2017	9	64	13	7	2	100
Tance	Spring, 2013	6	61	25	8	0	100
	Spring, 2012	10	65	21	4	0	100
	Spring, 2011	8	70	18	3	0	100
	Spring, 2010	6	66	23	4	0	100
	Spring, 2009	8	67	21	5	0	100
	Spring, 2008	7	57	26	10	0	100
	Spring, 2007	7	54	31	8	1	100
	Spring, 2006	5	60	27	8	0	100
	Spring, 2005	5	59	29	7	1	100
	Spring, 2004	5	48	30	13	3	100
	May, 2003	13	45	29	13	1	100
	Summer, 2002	10	61	21	5	3	100
Germany	Spring, 2017	8	56	26	3	7	100
	Spring, 2013	7	54	29	2	8	100
	Spring, 2012	6 8	57 62	28 23	4	5	100
	Spring, 2011	7	61	23	2	7	100
	Spring, 2010 Spring, 2009	4	60	23	5	9	100
	Spring, 2009	7	48	29	5	11	100
	Spring, 2007	10	53	26	7	5	100
	Spring, 2006	5	61	22	4	7	100
	Spring, 2005	9	57	20	4	11	100
	Spring, 2004	9	59	20	5	6	100
	May, 2003	15	52	23	7	4	100
	Summer, 2002	12	58	20	3	7	100
Greece	Spring, 2017	10	53	27	7	2	100
	Spring, 2013	8	41	30	17	4	100
	Spring, 2012	6	38	27	26	3	100
Hungary	Spring, 2017	8	57	20	4	11	100
Italy	Spring, 2017	11	53	24	4	8	100
	Spring, 2013	17	55	15	3	10	100
	Spring, 2012	13	58	19	5	5	100
	Spring, 2007	6 19	56	21 12	5	10 6	100
	May, 2003	19	58 61	12	4	7	100
Netherlands	Summer, 2002	12	58	21	4	5	100
actienanus	Spring, 2017 Spring, 2005	9	57	27	4	3	100
Poland	Spring, 2003	11	63	9	1	16	100
	Spring, 2013	8	60	19	1	11	100
	Spring, 2012	11	62	18	3	6	100
	Spring, 2011	9	65	13	2	11	100
	Spring, 2010	15	65	13	2	5	100
	Spring, 2009	7	65	16	4	9	100
	Spring, 2008	8	62	18	3	8	100
	Spring, 2007	11	52	22	4	11	100
	Spring, 2005	13	55	14	3	16	100
	Summer, 2002	12	65	11	1	11	100
Spain	Spring, 2017	14	42	21	11	13	100
	Spring, 2013	16	47	20	7	11	100
	Spring, 2012	16	44	21	7	11 9	100
	Spring, 2011	15 8	49 51	20 20	5	17	100
	Spring, 2010	5	47	20	4	23	100
	Spring, 2009 Spring, 2008	2	39	21	15	19	100
	Spring, 2008 Spring, 2007	6	40	24 27	15	19	100
	Spring, 2007	4	33	33	18	11	100
	Spring, 2005	16	40	22	8	15	100
	May, 2003	11	36	25	16	13	100
Sweden	Spring, 2003	20	60	14	1	4	100
	op			1	1 1	2	

		Q12b. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of b. Americans					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Inited Kingdom	Spring, 2017	19	55	13	3	10	100
	Spring, 2013	13	55	16	3	12	100
	Spring, 2012	14	58	14	4	10	100
	Spring, 2011	18	55	12	4	12	100
	Spring, 2010	19	54	11	3	12	100
	Spring, 2009	17	56	12	3	11	100
	Spring, 2008	13	57	14	5	11	100
	Spring, 2007	16	54	16	4	10	100
	Spring, 2006	20	49	16	5	10	100
	Spring, 2005	18	52	18	4	8	100
	Spring, 2003	20	52	14	5	9	100
		27	53	9	5	5	100
	May, 2003	24	58	8	3	8	100
	Summer, 2002	9		29	9		
lussia	Spring, 2017		47			6	100
	Spring, 2013	11	49	23	7	10	100
	Spring, 2012	12	51	19	6	12	100
	Spring, 2011	13	50	19	6	11	100
	Spring, 2010	11	53	21	5	10	100
	Spring, 2009	9	48	23	8	12	100
	Spring, 2008	12	45	22	12	9	100
	Spring, 2007	8	46	26	8	11	100
	Spring, 2006	11	46	23	11	10	100
	Spring, 2005	10	51	23	6	11	100
	Spring, 2004	13	51	17	8	11	100
	May, 2003	17	48	18	7	10	100
	Summer, 2002	9	58	21	3	9	100
ustralia		16	59	17	4	4	100
ustralia	Spring, 2017				3	7	
	Spring, 2013	10	61	20			100
	Spring, 2008	12	54	21	4	9	100
	May, 2003	19	55	17	2	6	100
ndia	Spring, 2017	30	26	8	2	33	100
	Winter, 2013-2014	25	33	10	8	24	100
ndonesia	Spring, 2017	6	44	29	11	9	100
	Spring, 2013	15	45	22	9	9	100
	Spring, 2011	9	43	29	9	9	100
	Spring, 2010	5	50	31	6	8	100
	Spring, 2009	7	47	31	5	10	100
	Spring, 2008	7	38	32	12	11	100
	Spring, 2007	4	38	39	13	6	100
		6	30	42	18	5	100
	Spring, 2006	8	38	37	9	8	100
	Spring, 2005						
apan	Spring, 2017	13	62	16	1	8	100
	Spring, 2013	8	65	19	2	6	100
	Spring, 2012	13	67	14	2	3	100
	Spring, 2011	23	64	10	0	3	100
	Spring, 2010	8	67	18	3	4	100
	Spring, 2009	9	61	23	2	4	100
	Spring, 2008	5	60	27	3	4	100
	Spring, 2007	11	64	18	1	5	100
	Spring, 2006	16	66	13	3	2	100
	Summer, 2002	10	63	22	2	4	100
hilippines	Spring, 2017	28	57	9	3	3	100
	Spring, 2013	23	62	12	2	2	100
	Summer, 2002	33	58	6	1	2	100
outh Korea	Spring, 2017	7	79	9	0	5	100
	Spring, 2013	7	73	13	2	5	100
	Spring, 2013	7	75	13	1	4	100
		3	80	13	0	3	100
	Spring, 2009	3			2	2	
	Spring, 2008		74	19			100
	Spring, 2007	3	67	23	3	4	100
	May, 2003	4	70	17	3	6	100
	Summer, 2002	3	57	30	5	4	100
ietnam	Spring, 2017	29	57	10	2	3	100
srael	Spring, 2017	24	52	20	2	2	100
	Spring, 2013	23	57	14	4	2	100
	Spring, 2013	17	58	16	7	2	100
		27	47	16	7	3	100
	Spring, 2009						
	Spring, 2007	26	49	19	3	2	100
	May, 2003	30	48	12	5	5	100

		Q12b. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of b. Americans						
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total	
ordan	Spring, 2017	6	31	34	27	2	100	
	Spring, 2013	4	27	36	29	3	100	
	Spring, 2012	7	24	36	31	2	100	
	Spring, 2011	9	29	30	31	2	100	
	Spring, 2010	12	32	28	26	2	100	
	Spring, 2009	10	29	26	34	1	100	
	Spring, 2008	9	27	35	28	2	100	
	Spring, 2007	6	30	32	30	3	100	
	Spring, 2006	3	36	31	30	1	100	
	Spring, 2005	9	25	27	39	0	100	
	Spring, 2004	4	17	40	33	6	100	
	May, 2003	3 21	15 33	36	46	1	100	
	Summer, 2002	15	28	24	31	2	100	
ebanon	Spring, 2017	27	31	12	29	1	100	
	Spring, 2013	27	34	12	29	2	100	
	Spring, 2012	24	38	9	26	2	100	
	Spring, 2011	24	45	12	20	0	100	
	Spring, 2010	23	45	12	17	0	100	
	Spring, 2009 Spring, 2008	23	53	14	16	1	100	
	Spring, 2008 Spring, 2007	25	44	14	17	1	100	
	Spring, 2007	32	34	14	14	1	100	
	May, 2003	21	41	21	17	1	100	
	Summer, 2002	14	33	21	24	7	100	
unisia	Spring, 2017	15	22	14	36	13	100	
	Spring, 2013	10	28	20	21	22	100	
	Spring, 2012	13	31	20	24	12	100	
urkey	Spring, 2017	6	18	23	44	9	100	
	Spring, 2013	4	16	22	46	12	100	
	Spring, 2012	3	10	13	56	17	100	
	Spring, 2011	1	11	21	53	14	100	
	Spring, 2010	2	14	18	52	15	100	
	Spring, 2009	2	12	13	52	21	100	
	Spring, 2008	3	10	11	59	17	100	
	Spring, 2007	1	12	14	63	10	100	
	Spring, 2006	2	15	14	55	14	100	
	Spring, 2005	4	19	17	46	14	100	
	Spring, 2004	6	26	21	33	15	100	
	May, 2003	5	27	17	43	8	100	
	Summer, 2002	6	26	12	38	18	100	
hana	Spring, 2017	33	24	6	14	23	100	
	Spring, 2013	46	38	8	1	7	100	
	Spring, 2007	37	38	10	6	9	100	
	Summer, 2002	39	41	8	3	8	100	
enya	Spring, 2017	32	26	15	9	18	100	
	Spring, 2013	43	36	9	7	4	100	
	Spring, 2011	46	35	10	4	5	100	
	Spring, 2010	63	28	5	1	3	100	
	Spring, 2009	63 40	24 46	5	2 3	5	100	
	Spring, 2007				3			
igorie	Summer, 2002	45 40	34 30	8	11	5 10	100	
igeria	Spring, 2017	34	30	12	7	10	100	
	Spring, 2013	44	36	9	5	5	100	
energel	Spring, 2010	14	44	16	8	18	100	
enegal	Spring, 2017 Spring, 2013	55	24	5	2	15	100	
outh Africa	Spring, 2013 Spring, 2017	27	24	11	15	18	100	
	Spring, 2017	31	35	13	12	9	100	
	Spring, 2013	26	38	10	12	14	100	
	Summer, 2002	30	37	8	17	9	100	
anzania	Spring, 2017	22	35	12	12	18	100	
	Spring, 2008	37	32	9	7	14	100	
	Spring, 2007	20	32	14	18	16	100	
	Summer, 2002	16	36	15	10	23	100	
rgentina	Spring, 2017	10	29	20	15	25	100	
. <u>J</u> oinu	Spring, 2017	8	30	30	10	21	100	
	Spring, 2010	6	33	25	14	22	100	
	Spring, 2009	6	32	25	15	23	100	
	Spring, 2009	2	22	23	28	23	100	
	Spring, 2008	3	22	24	30	17	100	
	Summer, 2002	5	23	23	20	25	100	

		Q12b. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of b. Americans					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Brazil	Spring, 2017	5	48	23	5	19	100
	Spring, 2013	9	60	21	4	5	100
	Spring, 2012	9	50	24	7	10	100
	Spring, 2011	7	51	24	6	11	100
	Spring, 2010	5	55	26	4	9	100
Chile	Spring, 2017	11	37	22	13	17	100
	Spring, 2013	14	50	17	8	11	100
	Spring, 2007	11	45	24	7	12	100
Colombia	Spring, 2017	9	47	18	10	17	100
Mexico	Spring, 2017	5	36	23	27	9	100
	Spring, 2013	15	44	24	10	7	100
	Spring, 2012	9	40	25	15	11	100
	Spring, 2011	4	38	36	16	7	100
	Spring, 2010	10	39	26	13	13	100
	Spring, 2009	11	46	26	10	7	100
	Spring, 2008	9	35	27	19	11	100
	Spring, 2007	10	42	30	12	6	100
	Summer, 2002	11	45	19	13	12	100
Peru	Spring, 2017	9	46	18	13	13	100
	Spring, 2007	9	50	18	9	14	100
	Summer, 2002	16	45	13	6	20	100
Venezuela	Spring, 2017	16	34	13	18	19	100
	Spring, 2013	17	35	16	21	12	100

		Q27a. Do you think the government of respects the personal freedoms of its people or don't you think so? a. China					
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total		
Canada	Spring, 2017	12	79	9	100		
	Spring, 2016	10	78	12	100		
	Spring, 2015	5	86	9	100		
	Spring, 2013	13	76	12	100		
France	Spring, 2017	9	88	2	100		
	Spring, 2016	8	90	3	100		
	Spring, 2015	7	93	0	100		
	Spring, 2014	12	88	1	100		
	Spring, 2013	14	86	0	100		
	Spring, 2008	7	93	0	100		
Germany	Spring, 2017	7	88	5	100		
	Spring, 2016	4	93	3	100		
	Spring, 2015	6	92	2	100		
	Spring, 2014	6	91	4	100		
	Spring, 2013	9	87	4	100		
	Spring, 2008	13	84	3	100		
Greece	Spring, 2017	22	68	10	100		
	Spring, 2016	23	64	12	100		
	Spring, 2014	21	69	10	100		
	Spring, 2013	25	63	13	100		
Hungary	Spring, 2017	21	63	17	100		
	Spring, 2016	23	64	13	100		
Italy	Spring, 2017	14	73	12	100		
	Spring, 2016	17	74	10	100		
	Spring, 2015	8	83	8	100		
	Spring, 2014	8	84	8	100		
	Spring, 2013	7	82	11	100		
Netherlands	Spring, 2017	10	86	4	100		
	Spring, 2016	6	90	4	100		

		Q27a. Do you think the government of respects the personal freedoms of it people or don't you think so? a. China					
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total		
Poland	Spring, 2017	8	73	19	100		
	Spring, 2016	8	76	17	100		
	Spring, 2015	11	77	12	100		
	Spring, 2014	14	72	13	100		
	Spring, 2013	14	76	10	100		
	Spring, 2008	7	84	9	100		
Spain	Spring, 2017	15	75	9	100		
	Spring, 2016	6	87	8	100		
	Spring, 2015	7	88	5	100		
	Spring, 2014	9	83	8	100		
	Spring, 2013	11	84	5	100		
	Spring, 2008	11	77	12	100		
Sweden	Spring, 2008	5	90	5	100		
oneuen	Spring, 2016	3	96	1	100		
United Kingdom	Spring, 2017	12	77	11	100		
	Spring, 2016	9	84	8	100		
	Spring, 2015	9	82	9	100		
	Spring, 2014	15	75	10	100		
	Spring, 2013	15	71	10	100		
	Spring, 2008	12	77	11	100		
Russia	Spring, 2000	56	30	14	100		
Russia	Spring, 2015	52	28	20	100		
	Spring, 2013	46	32	23	100		
		47	30	23	100		
	Spring, 2013	39	39	24	100		
Australia	Spring, 2008	12	81	6	100		
Australia	Spring, 2017 Spring, 2016	9	83	8	100		
		11	81	8	100		
	Spring, 2015	17	74	8	100		
	Spring, 2013	13	78	8	100		
l u all a	Spring, 2008	25	30	44	100		
India	Spring, 2017	23	33	44	100		
	Spring, 2016	29	36	35	100		
	Spring, 2015	24	28	47	100		
	Spring, 2014 Winter, 2013-2014	24	38	36	100		
Indonacia		56	28	16	100		
Indonesia	Spring, 2017	60	20	20	100		
	Spring, 2015	51	30	19	100		
	Spring, 2014 Spring, 2013	60	26	14	100		
	1 0	57	26	17	100		
lanan	Spring, 2008	9	85	6	100		
Japan	Spring, 2017	7	85	5	100		
	Spring, 2016		93		100		
	Spring, 2015	3		4			
	Spring, 2014	4 5	89 88	7 7 7	100		
	Spring, 2013						
	Spring, 2008	6	88	6	100		
Philippines	Spring, 2017	52	37	11	100		
	Spring, 2015	48	45	7	100		
	Spring, 2014	37	50	12	100		
	Spring, 2013	51	44	5	100		
		Q27a. Do you think	the government of people or don't you	respects the persona think so? a. China	al freedoms of its		
-------------	--------------	------------------------------------	--	---	--------------------		
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total		
South Korea	Spring, 2017	18	77	5	100		
	Spring, 2015	15	81	4	100		
	Spring, 2014	21	73	6	100		
	Spring, 2013	25	68	6	100		
	Spring, 2008	23	69	8	100		
Vietnam	Spring, 2017	39	52	9	100		
	Spring, 2015	34	53	13	100		
	Spring, 2014	43	42	15	100		
Israel	Spring, 2017	25	68	8	100		
	Spring, 2015	25	64	11	100		
	Spring, 2014	26	68	6	100		
	Spring, 2013	24	67	9	100		
Jordan	Spring, 2017	55	38	7	100		
	Spring, 2015	47	41	12	100		
	Spring, 2014	50	40	10	100		
	Spring, 2013	48	41	11	100		
	Spring, 2008	43	46	11	100		
Lebanon	Spring, 2000	66	24	9	100		
	Spring, 2015	67	22	10	100		
	Spring, 2013	63	25	12	100		
		68	20	12	100		
	Spring, 2013	48	37	15	100		
Tuminin	Spring, 2008	56	29	15	100		
Tunisia	Spring, 2017	54	27	25	100		
	Spring, 2014	53	19	23	100		
Truelana	Spring, 2013	27	47	28	100		
Turkey	Spring, 2017			26			
	Spring, 2015	16	58		100		
	Spring, 2014	40	38	22	100		
	Spring, 2013	23	47	29	100		
	Spring, 2008	30	31	39	100		
Ghana	Spring, 2017	52	18	30	100		
	Spring, 2015	69	18	13	100		
	Spring, 2014	60	13	27	100		
	Spring, 2013	49	25	26	100		
Kenya	Spring, 2017	62	20	18	100		
	Spring, 2016	67	21	12	100		
	Spring, 2015	66	23	11	100		
	Spring, 2014	74	10	15	100		
	Spring, 2013	51	21	28	100		
Nigeria	Spring, 2017	71	12	17	100		
	Spring, 2016	63	14	23	100		
	Spring, 2015	62	17	21	100		
	Spring, 2014	49	12	39	100		
	Spring, 2013	63	9	29	100		
Senegal	Spring, 2017	50	22	28	100		
	Spring, 2015	47	21	32	100		
	Spring, 2014	51	11	37	100		
	Spring, 2013	59	10	32	100		

		Q27a. Do you think	the government of people or don't you	respects the person think so? a. China	al freedoms of its
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
South Africa	Spring, 2017	46	34	20	100
	Spring, 2016	44	44	13	100
	Spring, 2015	40	33	27	100
	Spring, 2014	31	37	33	100
	Spring, 2013	44	29	26	100
	Spring, 2008	37	30	33	100
Tanzania	Spring, 2017	53	31	15	100
	Spring, 2015	54	23	23	100
	Spring, 2014	59	23	18	100
	Spring, 2008	65	18	16	100
Argentina	Spring, 2017	20	55	25	100
	Spring, 2015	25	54	21	100
	Spring, 2014	17	43	40	100
	Spring, 2013	26	37	37	100
	Spring, 2008	22	50	28	100
Brazil	Spring, 2017	25	60	15	100
	Spring, 2015	28	62	11	100
	Spring, 2014	24	62	15	100
	Spring, 2013	38	51	11	100
Chile	Spring, 2017	19	70	11	100
	Spring, 2014	20	51	29	100
	Spring, 2013	25	49	26	100
Colombia	Spring, 2017	19	66	15	100
	Spring, 2014	14	50	36	100
Mexico	Spring, 2017	31	55	15	100
	Spring, 2015	32	51	17	100
	Spring, 2014	25	44	31	100
	Spring, 2013	34	39	27	100
	Spring, 2008	33	44	22	100
Peru	Spring, 2017	29	56	14	100
	Spring, 2015	32	50	18	100
	Spring, 2014	29	46	26	100
Venezuela	Spring, 2017	42	39	19	100
	Spring, 2015	45	32	23	100
	Spring, 2014	47	32	21	100
	Spring, 2013	52	26	22	100

				respects the persona so? b. the United State	
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
Canada	Spring, 2017	45	49	6	100
	Spring, 2016	57	37	6	100
	Spring, 2015	54	39	7	100
	Spring, 2013	75	20	5	100
France	Spring, 2017	49	49	1	100
	Spring, 2016	44	51	4	100
	Spring, 2015	52	47	0	100
	Spring, 2014	69	30	0	100
	Spring, 2013	80	20	0	100
	Spring, 2008	65	35	0	100
Germany	Spring, 2017	50	45	5	100
	Spring, 2016	53	42	5	100
	Spring, 2015	43	53	4	100
	Spring, 2014	58	38	4	100
	Spring, 2013	81	16	3	100
	Spring, 2008	70	26	4	100
Greece	Spring, 2017	46	48	6	100
	Spring, 2016	48	46	6	100
	Spring, 2014	43	53	4	100
	Spring, 2013	58	36	5	100
lungary	Spring, 2017	70	21	10	100
langary	Spring, 2016	63	26	11	100
Italy	Spring, 2017	65	25	11	100
italy	Spring, 2017	75	17	8	100
		71	22	7	100
	Spring, 2015 Spring, 2014	75	18	7	100
		82	11	8	100
Nothorlondo	Spring, 2013	55	42	3	100
Vetherlands	Spring, 2017	54	42	5	100
Delevel	Spring, 2016	73	16	11	100
Poland	Spring, 2017	73		14	
	Spring, 2016	73	14 19	14	100
	Spring, 2015				
	Spring, 2014	72	18	10	100
	Spring, 2013	76	15	10	100
	Spring, 2008	79	13	7	100
Spain	Spring, 2017	38	55	7	100
	Spring, 2016	48	43	9	100
	Spring, 2015	50	46	5	100
	Spring, 2014	57	37	6	100
	Spring, 2013	69	26	5	100
	Spring, 2008	49	40	11	100
Sweden	Spring, 2017	43	52	5	100
	Spring, 2016	47	51	2	100
Jnited Kingdom	Spring, 2017	53	40	7	100
	Spring, 2016	56	36	8	100
	Spring, 2015	57	35	8	100
	Spring, 2014	65	28	7	100
	Spring, 2013	75	18	7	100
	Spring, 2008	69	24	7	100

			the government of ople or don't you think	respects the persona so? b. the United State	
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
Russia	Spring, 2017	61	29	10	100
	Spring, 2015	41	43	16	100
	Spring, 2014	47	36	17	100
	Spring, 2013	67	16	16	100
	Spring, 2008	66	19	15	100
Australia	Spring, 2017	54	42	4	100
	Spring, 2016	59	36	6	100
	Spring, 2015	58	34	7	100
	Spring, 2013	79	16	6	100
	Spring, 2008	72	23	5	100
India	Spring, 2000	42	13	45	100
	Spring, 2016	41	21	39	100
	Spring, 2015	56	14	29	100
	Spring, 2013	39	19	42	100
	Winter, 2013-2014	41	19	42	100
Indonesia		56	31	13	100
nuonesia	Spring, 2017		21	13	100
	Spring, 2015	63			
	Spring, 2014	63 69	23 20	14	100
	Spring, 2013				
	Spring, 2008	58	26	15	100
Japan	Spring, 2017	69	24	6	100
	Spring, 2016	76	17	7	100
	Spring, 2015	76	17	7	100
	Spring, 2014	84	10	6	100
	Spring, 2013	85	9	6	100
	Spring, 2008	80	17	3	100
Philippines	Spring, 2017	73	20	7	100
	Spring, 2015	89	7	3	100
	Spring, 2014	87	7	6	100
	Spring, 2013	91	7	2	100
South Korea	Spring, 2017	84	13	3	100
	Spring, 2015	83	15	2	100
	Spring, 2014	91	6	3	100
	Spring, 2013	90	6	3	100
	Spring, 2008	94	5	1	100
Vietnam	Spring, 2017	87	6	7	100
	Spring, 2015	79	7	14	100
	Spring, 2014	75	11	14	100
Israel	Spring, 2017	86	12	2	100
	Spring, 2015	79	15	6	100
	Spring, 2014	75	18	7	100
	Spring, 2013	83	13	4	100
Jordan	Spring, 2013	58	39	3	100
Jordan	Spring, 2017	53	43	5	100
		50	43	6	100
	Spring, 2014	49	44	8	100
	Spring, 2013		44	8 10	100
	Spring, 2008	48			
Lebanon	Spring, 2017	80	19	1	100
	Spring, 2015	81	15	4	100
	Spring, 2014	84	13	3	100
	Spring, 2013	87	10	3	100
	Spring, 2008	55	36	9	100

			the government of ople or don't you think	so? b. the United State	
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
Tunisia	Spring, 2017	66	23	12	100
	Spring, 2014	70	16	14	100
	Spring, 2013	64	14	22	100
Turkey	Spring, 2017	45	40	14	100
	Spring, 2015	36	37	27	100
	Spring, 2014	49	30	20	100
	Spring, 2013	48	29	22	100
	Spring, 2008	47	28	24	100
Ghana	Spring, 2017	60	19	20	100
	Spring, 2015	79	11	9	100
	Spring, 2014	67	9	24	100
	Spring, 2013	69	13	18	100
Kenya	Spring, 2017	68	22	9	100
	Spring, 2016	76	15	8	100
	Spring, 2015	75	19	6	100
	Spring, 2014	72	15	12	100
	Spring, 2013	72	10	18	100
Nigeria	Spring, 2017	77	12	11	100
5	Spring, 2016	74	11	15	100
	Spring, 2015	64	19	18	100
	Spring, 2014	53	12	35	100
	Spring, 2013	70	10	21	100
Senegal	Spring, 2017	54	27	19	100
	Spring, 2015	65	11	23	100
	Spring, 2014	63	8	28	100
	Spring, 2013	72	4	24	100
South Africa	Spring, 2017	55	30	16	100
	Spring, 2016	63	28	9	100
	Spring, 2015	63	18	19	100
	Spring, 2014	52	21	27	100
	Spring, 2013	70	13	17	100
	Spring, 2008	64	14	22	100
Tanzania	Spring, 2008	44	43	13	100
	Spring, 2017	65	18	18	100
	Spring, 2013	58	23	19	100
	Spring, 2014	67	18	14	100
Argentina	Spring, 2008	35	49	16	100
. gentina	Spring, 2017	41	44	15	100
	Spring, 2013	32	32	36	100
	Spring, 2014	54	19	27	100
	Spring, 2013	38	46	16	100
Brazil	Spring, 2008	45	40	11	100
5. 8211	Spring, 2017	58	34	8	100
	Spring, 2015 Spring, 2014	58	34	10	100
	Spring, 2014 Spring, 2013	76	17	7	100
Chile	Spring, 2013	36	56	8	100
Sille		70	20	11	100
	Spring, 2015	53	20	21	100
	Spring, 2014	66	17	17	100
O a la mala la	Spring, 2013	45	47	8	100
Colombia	Spring, 2017	45	47	δ	100

			the government of ople or don't you think		
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
Mexico	Spring, 2017	32	63	5	100
	Spring, 2015	56	33	11	100
	Spring, 2014	38	37	25	100
	Spring, 2013	55	25	20	100
	Spring, 2008	50	37	13	100
Peru	Spring, 2017	46	45	9	100
	Spring, 2015	56	31	14	100
	Spring, 2014	48	30	21	100
Venezuela	Spring, 2017	48	42	10	100
	Spring, 2015	49	34	17	100
	Spring, 2014	50	33	17	100
	Spring, 2013	53	29	19	100

		Q27c. Do you think	the government of people or don't you	respects the persona think so? c. France	al freedoms of its
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
Canada	Spring, 2017	71	15	14	100
France	Spring, 2017	67	33	0	100
	Spring, 2014	64	36	0	100
	Spring, 2008	77	22	0	100
Germany	Spring, 2017	84	10	6	100
-	Spring, 2014	74	17	9	100
	Spring, 2008	86	9	5	100
Greece	Spring, 2017	72	23	5	100
	Spring, 2014	65	28	7	100
Hungary	Spring, 2017	72	14	13	100
Italy	Spring, 2017	79	11	10	100
	Spring, 2014	78	13	9	100
Netherlands	Spring, 2017	78	17	6	100
Poland	Spring, 2017	68	15	17	100
	Spring, 2014	71	15	14	100
	Spring, 2008	82	9	9	100
Spain	Spring, 2017	77	16	7	100
	Spring, 2014	70	23	7	100
	Spring, 2008	79	11	10	100
Sweden	Spring, 2017	68	19	12	100
United Kingdom	Spring, 2017	69	18	13	100
5	Spring, 2014	64	20	17	100
	Spring, 2008	78	11	11	100
Russia	Spring, 2017	61	24	16	100
	Spring, 2014	56	20	24	100
	Spring, 2008	67	15	18	100
Australia	Spring, 2017	72	14	13	100
	Spring, 2008	74	10	16	100
India	Spring, 2017	29	17	54	100
	Spring, 2014	26	17	57	100
Indonesia	Spring, 2017	58	15	26	100
	Spring, 2014	54	20	26	100
	Spring, 2008	46	15	39	100
Japan	Spring, 2017	75	9	16	100
	Spring, 2014	76	6	18	100
	Spring, 2008	78	9	13	100

		Q27c. Do you think	the government of people or don't you	respects the personation think so? c. France	al freedoms of its
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
Philippines	Spring, 2017	61	20	19	100
	Spring, 2014	65	13	23	100
South Korea	Spring, 2017	88	3	9	100
	Spring, 2014	88	3	9	100
	Spring, 2008	90	4	6	100
/ietnam	Spring, 2017	84	3	12	100
	Spring, 2014	78	6	16	100
srael	Spring, 2017	82	13	5	100
	Spring, 2014	75	18	7	100
Jordan	Spring, 2017	48	44	8	100
Jordan	Spring, 2014	48	42	10	100
	Spring, 2008	53	33	15	100
ebanon	Spring, 2000	75	24	2	100
Lebanon	Spring, 2014	86	10	4	100
	Spring, 2008	87	11	2	100
Funisia	Spring, 2008	56	23	21	100
i unisia	Spring, 2014	82	8	10	100
Furkey	Spring, 2017	51	31	19	100
Turkey	Spring, 2014	47	30	22	100
	Spring, 2008	49	19	32	100
Ghana	Spring, 2008	39	19	42	100
Jilalla	Spring, 2014	56	13	31	100
Kenya		40	30	30	100
	Spring, 2017	59	16	25	100
ligorio	Spring, 2014	53	17	30	100
Nigeria	Spring, 2017	41	13	46	100
	Spring, 2014	33	22	48	100
Senegal	Spring, 2017		12		
	Spring, 2014	60	38	28 31	100
South Africa	Spring, 2017				
	Spring, 2014	33	27	40	100
	Spring, 2008	48	11	41	100
Tanzania	Spring, 2017	39	35	26	100
	Spring, 2014	48	22	30	100
	Spring, 2008	68	10	23	100
Argentina	Spring, 2017	47	15	38	100
	Spring, 2014	33	17	50	100
	Spring, 2008	49	16	35	100
Brazil	Spring, 2017	53	26	21	100
	Spring, 2014	52	30	18	100
Chile	Spring, 2017	53	23	24	100
	Spring, 2014	49	20	31	100
Colombia	Spring, 2017	52	17	30	100
	Spring, 2014	32	21	47	100
Mexico	Spring, 2017	48	25	27	100
	Spring, 2014	25	32	43	100
	Spring, 2008	45	26	29	100
Peru	Spring, 2017	52	24	25	100
	Spring, 2014	40	23	37	100
Venezuela	Spring, 2017	51	20	29	100
	Spring, 2014	46	23	31	100

		Q27d. Do you think	the government of people or don't you		al freedoms of its
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
Canada	Spring, 2017	15	73	12	100
France	Spring, 2017	14	84	2	100
	Spring, 2014	13	86	1	100
	Spring, 2008	14	86	0	100
Germany	Spring, 2017	14	82	4	100
, i i i i i i i i i i i i i i i i i i i	Spring, 2014	8	89	3	100
	Spring, 2008	16	80	5	100
Greece	Spring, 2017	43	47	10	100
	Spring, 2014	40	53	7	100
Hungary	Spring, 2017	28	55	17	100
Italy	Spring, 2017	19	68	13	100
	Spring, 2014	15	72	13	100
Netherlands	Spring, 2017	10	87	2	100
Poland	Spring, 2017	8	82	10	100
roland	Spring, 2017	11	80	9	100
	Spring, 2014	12	79	9	100
Encin	Spring, 2008	16	70	14	100
Spain		11	80	9	100
	Spring, 2014	17	64	18	100
	Spring, 2008				
Sweden	Spring, 2017	6	91	3	100
United Kingdom	Spring, 2017	14	73	13	100
	Spring, 2014	12	76	12	100
	Spring, 2008	18	64	18	100
Russia	Spring, 2017	60	33	7	100
	Spring, 2015	63	29	8	100
	Spring, 2014	57	32	11	100
	Spring, 2008	45	44	12	100
Australia	Spring, 2017	14	75	11	100
	Spring, 2008	24	57	19	100
India	Spring, 2017	36	13	51	100
	Spring, 2014	30	15	55	100
Indonesia	Spring, 2017	41	29	30	100
	Spring, 2014	35	36	29	100
	Spring, 2008	32	31	38	100
Japan	Spring, 2017	23	61	16	100
	Spring, 2014	16	70	14	100
	Spring, 2008	22	63	15	100
Philippines	Spring, 2017	59	21	20	100
	Spring, 2014	49	26	25	100
South Korea	Spring, 2017	28	56	17	100
	Spring, 2014	32	55	12	100
	Spring, 2008	28	52	20	100
Vietnam	Spring, 2017	85	4	11	100
	Spring, 2014	76	7	16	100
Israel	Spring, 2017	25	66	9	100
	Spring, 2017	28	59	13	100
Jordan	Spring, 2014	42	47	10	100
Jordan		42	47	13	100
	Spring, 2014	27	60	13	100
	Spring, 2008	70		5	
Lebanon	Spring, 2017		25		100
	Spring, 2014	51	41	8	100
	Spring, 2008	38	52	10	100

		Q27d. Do you think		respects the person think so? d. Russia	nal freedoms of its
		Yes, respects personal freedoms	No, does not respect personal freedoms	DK/Refused	Total
Tunisia	Spring, 2017	80	14	6	100
	Spring, 2014	46	26	27	100
Turkey	Spring, 2017	39	36	24	100
	Spring, 2014	38	40	22	100
	Spring, 2008	37	27	36	100
Ghana	Spring, 2017	49	14	37	100
	Spring, 2014	49	18	34	100
Kenya	Spring, 2017	53	20	27	100
	Spring, 2014	49	24	28	100
Nigeria	Spring, 2017	65	13	22	100
	Spring, 2014	34	15	51	100
Senegal	Spring, 2017	65	17	18	100
	Spring, 2014	26	21	53	100
South Africa	Spring, 2017	45	25	31	100
	Spring, 2014	21	35	44	100
	Spring, 2008	28	25	48	100
Tanzania	Spring, 2017	45	28	26	100
	Spring, 2014	37	27	36	100
	Spring, 2008	50	22	28	100
Argentina	Spring, 2017	23	34	43	100
-	Spring, 2014	14	32	54	100
	Spring, 2008	22	31	46	100
Brazil	Spring, 2017	29	48	23	100
	Spring, 2014	23	57	20	100
Chile	Spring, 2017	30	46	24	100
	Spring, 2014	16	49	35	100
Colombia	Spring, 2017	25	39	35	100
	Spring, 2014	14	37	49	100
Mexico	Spring, 2017	33	38	29	100
	Spring, 2014	18	38	44	100
	Spring, 2008	28	38	34	100
Peru	Spring, 2017	31	42	26	100
	Spring, 2014	22	39	40	100
Venezuela	Spring, 2017	39	33	28	100
	Spring, 2014	28	40	32	100

0 : 0017					. u. o.o. i resident boi	nald Trump
0 . 0047	A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
Spring, 2017	6	16	21	54	3	100
Spring, 2016	3	11	11	69	6	100
Spring, 2017	2	12	24	62	1	100
	1	8	14	71	6	100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
						100
		-				
						100
						100
						100
						100
	Spring, 2016 Spring, 2017 Spring, 2017 Spring, 2017 Spring, 2016 Spring, 2016 Spring, 2017 Spring, 2016 Spring, 2017 Spring, 2016 Spring, 2017 Spring, 2016 Spring, 2017 Spring, 2017 </td <td>Spring, 2017 1 Spring, 2016 1 Spring, 2017 3 Spring, 2016 1 Spring, 2017 3 Spring, 2016 2 Spring, 2017 4 Spring, 2016 1 Spring, 2017 2 Spring, 2016 1 Spring, 2017 2 Spring, 2016 1 Spring, 2017 1 Spring, 2016 4 Spring, 2017 18 Spring, 2017 17 Spring, 2017 17 Spring, 2017 2 Spring, 2017 2 Spring, 2017 3 Spring, 2017 1 Spring, 2017 1 Spring, 2017 3 Spring, 2017 3 Spring, 2017 3 Spring, 2017 18</td> <td>Spring, 2017 1 10 Spring, 2017 3 16 Spring, 2016 1 2 Spring, 2016 1 2 Spring, 2016 2 18 Spring, 2016 5 16 Spring, 2016 5 16 Spring, 2017 2 15 Spring, 2016 1 6 Spring, 2016 1 14 Spring, 2016 1 7 Spring, 2016 4 8 Spring, 2017 18 35 Spring, 2017 2 21 Spring, 2017 2 22 Spring, 2017 2 22 Spring, 2017 2 22 Spring, 2017 2 22 Spring, 2017 3 14 Spring,</td> <td>Spring, 2017 1 10 34 Spring, 2016 1 5 15 Spring, 2017 3 16 34 Spring, 2016 1 2 14 Spring, 2016 2 18 22 Spring, 2017 4 21 33 Spring, 2016 5 16 24 Spring, 2017 2 15 33 Spring, 2016 1 6 18 Spring, 2016 1 14 23 Spring, 2016 1 7 20 Spring, 2016 1 7 20 Spring, 2017 2 5 21 Spring, 2016 0 6 10 Spring, 2017 1 9 24 Spring, 2017 18 35 27 Spring, 2017 18 35 27 Spring, 2017 18 35 27 Spring, 2017 2 2 52 <td>Spring, 2017 1 10 34 53 Spring, 2016 1 5 15 74 Spring, 2016 1 2 14 61 Spring, 2016 2 18 22 20 Spring, 2016 2 18 22 20 Spring, 2016 5 16 24 33 33 Spring, 2016 5 16 24 35 33 Spring, 2016 1 6 18 71 3 Spring, 2016 1 14 23 20 36 21 71 Spring, 2017 2 5 21 71 3 20 36 21 37 Spring, 2017 1 9 24 66 35 36 27 8 35 37 3 30 35 35 37 35 32 36 30 35 35 35 37 35 35 37<</td><td>Spring.2017110345311Spring.20161515745Spring.201612146123Spring.201612146123Spring.2016218222037Spring.2016218222037Spring.201651624339Spring.201721533481Spring.20161618714Spring.20161618714Spring.20161720648Spring.20161720648Spring.20161720648Spring.20161720648Spring.20161720648Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171914713Spring.20171914732Spring.201713143667Spring.2017131436346</td></td>	Spring, 2017 1 Spring, 2016 1 Spring, 2017 3 Spring, 2016 1 Spring, 2017 3 Spring, 2016 2 Spring, 2017 4 Spring, 2016 1 Spring, 2017 2 Spring, 2016 1 Spring, 2017 2 Spring, 2016 1 Spring, 2017 1 Spring, 2016 4 Spring, 2017 18 Spring, 2017 17 Spring, 2017 17 Spring, 2017 2 Spring, 2017 2 Spring, 2017 3 Spring, 2017 1 Spring, 2017 1 Spring, 2017 3 Spring, 2017 3 Spring, 2017 3 Spring, 2017 18	Spring, 2017 1 10 Spring, 2017 3 16 Spring, 2016 1 2 Spring, 2016 1 2 Spring, 2016 2 18 Spring, 2016 5 16 Spring, 2016 5 16 Spring, 2017 2 15 Spring, 2016 1 6 Spring, 2016 1 14 Spring, 2016 1 7 Spring, 2016 4 8 Spring, 2017 18 35 Spring, 2017 2 21 Spring, 2017 2 22 Spring, 2017 2 22 Spring, 2017 2 22 Spring, 2017 2 22 Spring, 2017 3 14 Spring,	Spring, 2017 1 10 34 Spring, 2016 1 5 15 Spring, 2017 3 16 34 Spring, 2016 1 2 14 Spring, 2016 2 18 22 Spring, 2017 4 21 33 Spring, 2016 5 16 24 Spring, 2017 2 15 33 Spring, 2016 1 6 18 Spring, 2016 1 14 23 Spring, 2016 1 7 20 Spring, 2016 1 7 20 Spring, 2017 2 5 21 Spring, 2016 0 6 10 Spring, 2017 1 9 24 Spring, 2017 18 35 27 Spring, 2017 18 35 27 Spring, 2017 18 35 27 Spring, 2017 2 2 52 <td>Spring, 2017 1 10 34 53 Spring, 2016 1 5 15 74 Spring, 2016 1 2 14 61 Spring, 2016 2 18 22 20 Spring, 2016 2 18 22 20 Spring, 2016 5 16 24 33 33 Spring, 2016 5 16 24 35 33 Spring, 2016 1 6 18 71 3 Spring, 2016 1 14 23 20 36 21 71 Spring, 2017 2 5 21 71 3 20 36 21 37 Spring, 2017 1 9 24 66 35 36 27 8 35 37 3 30 35 35 37 35 32 36 30 35 35 35 37 35 35 37<</td> <td>Spring.2017110345311Spring.20161515745Spring.201612146123Spring.201612146123Spring.2016218222037Spring.2016218222037Spring.201651624339Spring.201721533481Spring.20161618714Spring.20161618714Spring.20161720648Spring.20161720648Spring.20161720648Spring.20161720648Spring.20161720648Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171914713Spring.20171914732Spring.201713143667Spring.2017131436346</td>	Spring, 2017 1 10 34 53 Spring, 2016 1 5 15 74 Spring, 2016 1 2 14 61 Spring, 2016 2 18 22 20 Spring, 2016 2 18 22 20 Spring, 2016 5 16 24 33 33 Spring, 2016 5 16 24 35 33 Spring, 2016 1 6 18 71 3 Spring, 2016 1 14 23 20 36 21 71 Spring, 2017 2 5 21 71 3 20 36 21 37 Spring, 2017 1 9 24 66 35 36 27 8 35 37 3 30 35 35 37 35 32 36 30 35 35 35 37 35 35 37<	Spring.2017110345311Spring.20161515745Spring.201612146123Spring.201612146123Spring.2016218222037Spring.2016218222037Spring.201651624339Spring.201721533481Spring.20161618714Spring.20161618714Spring.20161720648Spring.20161720648Spring.20161720648Spring.20161720648Spring.20161720648Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171924661Spring.20171914713Spring.20171914732Spring.201713143667Spring.2017131436346

In 2016, asked 'U.S. presidential candidate Donald Trump.'

					h leader to do the right or no confidence at all		
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
Canada	Spring, 2017	3	27	29	22	19	100
rance	Spring, 2017	3	17	34	42	5	100
	Spring, 2014	5	32	33	28	2	100
ermany	Spring, 2017	2	21	34	31	12	100
	Spring, 2014	1	24	39	23	12	100
reece	Spring, 2017	1	16	27	26	30	100
	Spring, 2014	1	19	32	28	21	100
ungary	Spring, 2017	1	13	25	21	40	100
aly	Spring, 2017	1	14	31	29	24	100
•	Spring, 2014	1	14	30	34	21	100
etherlands	Spring, 2017	1	27	38	24	11	100
oland	Spring, 2017	0	5	27	27	41	100
Juna	Spring, 2014	2	11	37	26	23	100
ain	Spring, 2017	1	9	40	38	12	100
Jani		2	12	30	42	15	100
vodon	Spring, 2014	1	21	33	30	15	100
veden	Spring, 2017						
nited Kingdom	Spring, 2017	2	29	27	26	17	100
	Spring, 2014	7	27	26	18	21	100
issia	Spring, 2017	22	31	19	9	19	100
	Spring, 2014	11	33	24	10	22	100
stralia	Spring, 2017	4	39	27	19	12	100
	Spring, 2016	4	35	21	16	24	100
	Spring, 2015	5	42	26	11	16	100
dia	Spring, 2017	4	17	11	12	56	100
	Spring, 2016	4	11	10	10	64	100
	Spring, 2015	8	21	14	15	42	100
	Spring, 2014	3	10	12	13	62	100
donesia	Spring, 2017	3	31	21	10	36	100
	Spring, 2015	9	31	21	6	34	100
		5	31	31	6	26	100
	Spring, 2014	0				8	100
Japan	Spring, 2017		11	46	35		
	Spring, 2016	1	11	39	40	10	100
	Spring, 2015	1	11	41	41	6	100
	Spring, 2014	0	6	43	44	7	100
Philippines	Spring, 2017	12	41	16	15	16	100
	Spring, 2015	12	39	26	12	10	100
	Spring, 2014	5	27	25	22	21	100
outh Korea	Spring, 2017	4	34	45	9	7	100
	Spring, 2015	10	57	25	4	4	100
	Spring, 2014	7	50	32	5	5	100
etnam	Spring, 2017	4	14	38	36	8	100
othan	Spring, 2015	4	16	35	28	17	100
		7	24	33	16	20	100
	Spring, 2014	4	24	42	20	11	100
rael	Spring, 2017						
	Spring, 2014	5	19	32	34	9	100
rdan	Spring, 2017	2	31	19	34	13	100
	Spring, 2014	4	28	19	35	14	100
banon	Spring, 2017	14	29	16	17	23	100
	Spring, 2014	15	30	18	27	10	100
inisia	Spring, 2017	14	17	4	19	47	100
	Spring, 2014	8	20	10	25	37	100
ana	Spring, 2017	25	19	9	12	35	100
	Spring, 2014	19	24	10	10	37	100
nya	Spring, 2017	17	27	16	19	21	100
<u></u>	Spring, 2014	27	31	14	9	20	100
geria	Spring, 2014	28	26	12	12	20	100
gena		18	28	8	12	35	100
nogol	Spring, 2014	24	28	7	6	35	100
negal	Spring, 2017						
	Spring, 2014	24	24	9	8	34	100
uth Africa	Spring, 2017	18	22	10	21	28	100
	Spring, 2014	10	19	16	18	37	100
nzania	Spring, 2017	29	37	12	9	14	100
	Spring, 2014	29	39	13	4	15	100
gentina	Spring, 2017	6	14	19	24	37	100
	Spring, 2014	3	11	20	22	44	100
azil	Spring, 2017	5	17	13	43	22	100
	Spring, 2014	2	11	32	34	21	100
ilo		6	14	20	35	26	100
ile	Spring, 2017	3	14	20	22	31	100
	Spring, 2014						
lombia	Spring, 2017	6	14	23	32	26	100
	Spring, 2014	5	10	15	19	51	100
exico	Spring, 2017	2	21	23	30	24	100
	Spring, 2014	3	12	19	31	36	100

					leader to do the right or no confidence at all		
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
Peru	Spring, 2017	6	18	29	29	19	100
	Spring, 2014	2	16	18	23	42	100
Venezuela	Spring, 2017	11	17	21	37	15	100
	Spring, 2014	8	21	24	34	13	100

				Not too much	No confidence at		
		A lot of confidence	Some confidence	confidence	all	DK/Refused	Total
Canada	Spring, 2017	3	16	25	49	7	100
	Spring, 2016	6	20	20	45	10	100
	Spring, 2015	2	15	31	45	6	100
	Spring, 2007	4	32	26	22	17	100
	May, 2003	6	48	21	13	13	100
France	Spring, 2017	2	16	28	52	1	100
	Spring, 2016	4	16	30	48	2	100
	Spring, 2015	3	12	29	56	0	100
	Spring, 2014	4	12	26	59	0	100
	Spring, 2012	2	10	31	57	0	100
	Spring, 2008	1	16	30	52	1	100
	Spring, 2007	2	17	36	45	0	100
	Spring, 2006	2	22	33	43	1	100
	May, 2003	5	43	27	25	1	100
	August, 2001	2	12	39	38	9	100
Germany		5	20	39	35	1	100
sermany	Spring, 2017	6	25	36	33	1	100
	Spring, 2016	5	18	36	40	2	100
	Spring, 2015	3	18	33	40	1	100
	Spring, 2014	4	19	33	38	2	100
	Spring, 2012	4 7					
	Spring, 2008		31	31	29	2	100
	Spring, 2007	5	27	37	29	2	100
	Spring, 2006	5	45	29	17	4	100
	May, 2003	24	51	18	6	1	100
	August, 2001	4	37	31	24	4	100
Greece	Spring, 2017	13	37	27	18	5	100
	Spring, 2016	15	38	26	18	3	100
	Spring, 2014	9	32	31	26	2	100
	Spring, 2012	7	32	29	29	3	100
lungary Spring	Spring, 2017	4	30	33	24	9	100
	Spring, 2016	6	32	33	19	10	100
taly	Spring, 2017	3	23	37	27	10	100
	Spring, 2016	9	22	34	24	11	100
	Spring, 2015	2	16	43	34	5	100
	Spring, 2014	2	16	40	38	4	100
	Spring, 2012	2	15	38	35	10	100
	Spring, 2007	2	24	36	24	14	100
	May, 2003	5	39	35	12	8	100
	August, 2001	3	21	36	13	28	100
Netherlands	Spring, 2017	2	10	28	59	1	100
	Spring, 2016	1	12	27	58	2	100
Poland	Spring, 2017	0	4	27	62	7	100
	Spring, 2016	1	6	26	60	7	100
	Spring, 2015	1	8	26	61	3	100
	Spring, 2015	1	7	20	57	4	100
		3	16	37	37	8	100
	Spring, 2012	1	13	38	40	7	100
	Spring, 2008	0	7	37	40	12	100
	Spring, 2007	0					
Spain	Spring, 2017		8	38	50	3	100
	Spring, 2016	2	6	35	53	5	100
	Spring, 2015	1	5	44	48	3	100
	Spring, 2014	1	6	29	58	5	100
	Spring, 2012	2	8	42	45	4	100
	Spring, 2008	1	9	32	48	11	100
	Spring, 2007	2	5	33	43	17	100
	Spring, 2006	1	9	31	46	13	100
	May, 2003	5	26	24	33	13	100
Sweden	Spring, 2017	1	11	29	58	1	100
	Spring, 2016	2	10	23	64	1	100
	Spring, 2007	1	22	37	31	9	100

		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
United Kingdom	Spring, 2017	4	15	29	47	6	100
j	Spring, 2016	3	17	26	46	7	100
	Spring, 2015	2	12	27	53	6	100
	Spring, 2014	5	15	32	40	7	100
	Spring, 2012	3	18	34	36	9	100
	Spring, 2008	3	25	24	32	16	100
	Spring, 2007	3	34	26	21	16	100
	Spring, 2006	3	30	27	24	16	100
	May, 2003	10	43	23	13	10	100
Russia	August, 2001 Spring, 2017	58	25 29	35 8	22	17	100
<i>xussia</i>	Spring, 2017	66	22	7	2	2	100
	Spring, 2014	52	31	11	3	3	100
	Spring, 2012	37	32	16	8	7	100
	Spring, 2011	36	39	14	5	6	100
	Spring, 2010	45	32	12	4	7	100
	Spring, 2009	39	42	11	3	4	100
	Spring, 2008	53	30	10	3	4	100
	Spring, 2007	46	38	8	2	6	100
	Spring, 2006	27	48	13	4	8	100
	May, 2003	28	48	19	3	1	100
Australia	Spring, 2017	5	22	31	39	3	100
	Spring, 2016	4	21	25	45	5	100
	Spring, 2015	2	13 36	33 26	48	4	100
	Spring, 2008	5	48	25	18	18	100
ndia	May, 2003 Spring, 2017	13	16	25	4	57	100
india	Spring, 2017	10	14	9	6	62	100
	Spring, 2015	14	22	8	7	49	100
	Spring, 2014	9	15	10	6	60	100
Indonesia	Spring, 2017	2	29	22	8	38	100
	Spring, 2015	3	22	22	11	42	100
	Spring, 2014	5	23	35	9	28	100
	Spring, 2008	1	17	25	12	45	100
	Spring, 2007	1	21	37	10	31	100
	Spring, 2006	2	19	29	11	38	100
Japan	Spring, 2017	2	26	47	17	7	100
	Spring, 2016	4	22	43	22	9	100
	Spring, 2015	1	21	47	24	7	100
	Spring, 2014	1 2	19 25	52 47	20	6	100
	Spring, 2012	3	25	47	21	10	100
	Spring, 2008	1	18	41	21	14	100
	Spring, 2007 Spring, 2006	2	38	40	11	5	100
Philippines	Spring, 2008	13	41	13	11	22	100
	Spring, 2015	13	33	23	9	22	100
	Spring, 2014	6	32	24	13	26	100
South Korea	Spring, 2017	2	25	48	14	11	100
	Spring, 2015	2	25	47	19	6	100
	Spring, 2014	3	29	47	13	7	100
	Spring, 2008	1	26	40	6	26	100
	Spring, 2007	0	24	44	7	25	100
	May, 2003	3	34	39	8	16	100
/ietnam	Spring, 2017	35	44 37	8 9	1 2	12 19	100
	Spring, 2015	33	37	7	2	21	100
craol	Spring, 2014	5	23	42	27	3	100
srael	Spring, 2017 Spring, 2015	4	23	42	33	3	100
	Spring, 2015 Spring, 2014	7	20	37	34	1	100
	Spring, 2007	2	15	34	41	8	100
	May, 2003	10	27	27	28	8	100
lordan	Spring, 2017	1	1	34	58	6	100
	Spring, 2015	1	11	37	44	7	100
	Spring, 2014	1	12	38	41	7	100
	Spring, 2012	2	15	37	35	12	100
	Spring, 2008	1	16	36	36	11	100
	Spring, 2007	1	19	32	32	17	100
	Spring, 2006	2	12	45	33	8	100

			some confidence, not t	Not too much	No confidence at		
		A lot of confidence	Some confidence	confidence	all	DK/Refused	Total
.ebanon	Spring, 2017	26	20	16	37	2	100
	Spring, 2015	24	18	16	42	0	100
	Spring, 2014	25	17	17	39	2	100
	Spring, 2012	6	27 30	28 27	35	4 4	100
	Spring, 2008 Spring, 2007	7	26	27	32	6	100
unisia	Spring, 2007	14	18	5	34	29	100
uniona	Spring, 2014	6	15	14	34	31	100
	Spring, 2012	3	14	16	35	32	100
urkey	Spring, 2017	4	16	25	49	6	100
	Spring, 2015	6	23	33	27	12	100
	Spring, 2014	4	7	19	56	14	100
	Spring, 2012	3	11	15	55	15	100
	Spring, 2008	2	7	8	62	21 20	100
	Spring, 2007	1	8	11 6	60 62	20	100
hana	Spring, 2006 Spring, 2017	18	18	9	13	42	100
папа	Spring, 2015	21	28	18	11	22	100
	Spring, 2013	11	26	12	12	39	100
	Spring, 2007	14	37	20	7	22	100
enya	Spring, 2017	8	25	17	25	25	100
	Spring, 2016	6	21	12	24	38	100
	Spring, 2015	10	27	24	21	18	100
	Spring, 2014	21	29	17	11	22	100
	Spring, 2007	11	39	27	9	14	100
igeria	Spring, 2017	18	21	16	17	28	100
	Spring, 2016	11	17	12	16	44	100
	Spring, 2015	16	28 22	20	10	26	100
	Spring, 2014			14 10	16	40 41	100
enegal	Spring, 2017	13	21	10	16 19	41	100
	Spring, 2015 Spring, 2014	7	16	19	17	43	100
outh Africa	Spring, 2014	13	20	13	23	31	100
Julii J	Spring, 2016	13	20	10	20	37	100
Spi Spi	Spring, 2015	9	19	19	22	31	100
	Spring, 2014	6	17	19	19	38	100
	Spring, 2008	3	13	12	15	57	100
anzania	Spring, 2017	14	37	18	12	18	100
	Spring, 2015	16	22	17	9	37	100
	Spring, 2014	16	36	21	6	21	100
	Spring, 2008	14	27	15	9	35	100
	Spring, 2007	13	29 14	13 23	13 28	32 31	100
rgentina	Spring, 2017 Spring, 2015	5	14	25	32	24	100
	Spring, 2015	1	9	20	29	41	100
	Spring, 2008	1	6	13	38	43	100
	Spring, 2007	0	5	13	31	51	100
razil	Spring, 2017	4	15	14	46	21	100
	Spring, 2015	4	19	30	36	12	100
	Spring, 2014	1	11	37	32	18	100
	Spring, 2012	2	17	28	28	25	100
hile	Spring, 2017	7	13	25	33	22	100
	Spring, 2015	3	22	30	27	18	100
	Spring, 2014	2	16	31	23	28	100
alamek'-	Spring, 2007	3	17	26	21	33	100
olombia	Spring, 2017 Spring, 2014	5 4	18 10	25 20	30 21	23 46	100
exico	Spring, 2014 Spring, 2017	3	10	20	39	21	100
	Spring, 2017 Spring, 2015	4	15	28	30	23	100
	Spring, 2013	2	11	19	34	34	100
	Spring, 2012	2	14	22	23	39	100
	Spring, 2008	3	7	21	31	39	100
	Spring, 2007	5	18	21	27	29	100
eru	Spring, 2017	5	19	28	33	15	100
	Spring, 2015	2	15	30	22	30	100
	Spring, 2014	2	15	22	21	39	100
	Spring, 2007	1	15	22	24	38	100
enezuela	Spring, 2017	9	13	23	42	13	100
	Spring, 2015	4	10	26	44	16	100
	Spring, 2014	4	13	27	43	13	100

		confidence, s	ome confidence, not to	o much confidence c	i no connuence at an. u	. German chancellor A	ngela merkei
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
Canada	Spring, 2017	20	46	8	7	18	100
	Spring, 2016	18	41	9	8	24	100
	Spring, 2009	7	38	11	8	36	100
	Spring, 2007	8	40	9	7	36	100
rance	Spring, 2017	18	61	12	8	1	100
	Spring, 2016	18	53	14	14	2	100
	Spring, 2014	24	54 48	11 17	11	0	100
	Spring, 2012	22	57	17	8	0	100
	Spring, 2011 Spring, 2010	20	61	11	8	0	100
	Spring, 2009	16	61	14	8	0	100
	Spring, 2008	21	63	9	6	1	100
	Spring, 2007	21	66	7	5	1	100
	Spring, 2006	12	68	12	7	1	100
Germany	Spring, 2017	43	38	12	7	0	100
	Spring, 2016	43	30	16	10	0	100
	Spring, 2014	41	40	11	6	1	100
	Spring, 2012	39	38	17	6	0	100
	Spring, 2011	26	43	21	10	0	100
	Spring, 2010	32	40	18 14	9	1	100
	Spring, 2009 Spring, 2008	35	44	14	8	0	100
	Spring, 2008	43	41	9	6	1	100
	Spring, 2007	34	43	13	9	1	100
ireece	Spring, 2000	2	14	27	57	1	100
	Spring, 2016	1	9	22	67	1	100
	Spring, 2014	1	8	22	69	1	100
	Spring, 2012	1	6	17	76	1	100
lungary	Spring, 2017	7	30	34	23	6	100
	Spring, 2016	5	24	34	29	7	100
taly	Spring, 2017	4	35	34	20	7	100
	Spring, 2016	5	28	33	26	8	100
	Spring, 2014	6	26	38	26	4	100
-	Spring, 2012	9	40	31 15	14 9	6 19	100
letherlands	Spring, 2007	49	44 40	6	3	19	100
lethenanus	Spring, 2017 Spring, 2016	47	40	7	6	3	100
Poland	Spring, 2017	7	39	30	15	9	100
	Spring, 2016	5	28	33	22	13	100
	Spring, 2014	6	44	31	10	9	100
	Spring, 2012	8	44	29	9	10	100
	Spring, 2011	5	46	27	9	13	100
	Spring, 2010	9	49	23	7	12	100
	Spring, 2009	4	35	31	16	14	100
	Spring, 2008	4	41	31	10	14	100
	Spring, 2007	5	37	28	14	16	100
pain	Spring, 2017	8	44 34	29 33	16	2 3	100
	Spring, 2016 Spring, 2014	7	27	33	32	1	100
	Spring, 2012	12	41	28	19	1	100
	Spring, 2012	18	51	21	7	3	100
	Spring, 2010	12	45	21	11	11	100
	Spring, 2009	7	42	23	14	14	100
	Spring, 2008	8	43	22	11	17	100
	Spring, 2007	5	31	24	14	26	100
	Spring, 2006	5	32	19	19	25	100
weden	Spring, 2017	44	45	5	4	2	100
	Spring, 2016	37	47	8	5	2	100
	Spring, 2007	13	52	7	4	24	100
nited Kingdom	Spring, 2017	22	46 38	13	13 18	7	100
	Spring, 2016	21 27	42	13 13	8	10	100
	Spring, 2014	16	42	13	14	10	100
	Spring, 2012 Spring, 2011	17	42	12	8	17	100
	Spring, 2010	11	49	12	9	20	100
	Spring, 2009	7	44	16	10	23	100
	Spring, 2008	6	47	11	9	27	100
	Spring, 2007	14	48	11	5	22	100
	Spring, 2006	6	45	15	11	23	100

					ch leader to do the right or no confidence at all. d		
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
Russia	Spring, 2017	12	19	34	28	7	100
	Spring, 2015	6	22	38	28	6	100
	Spring, 2014	7	24	35	21	13	100
	Spring, 2012	16	32	16	7	29	100
	Spring, 2011	16	31	19	6	28	100
	Spring, 2010	11	31	18	4	35	100
	Spring, 2009	7	33 35	20 20	5	34 24	100
	Spring, 2008	12	33	19	6	31	100
	Spring, 2007 Spring, 2006	9	31	18	5	37	100
Australia	Spring, 2000	24	46	8	9	13	100
	Spring, 2008	7	41	10	4	38	100
India	Spring, 2017	8	15	9	5	63	100
Indonesia	Spring, 2017	4	28	18	6	45	100
	Spring, 2011	1	22	28	8	41	100
	Spring, 2010	2	24	25	10	39	100
	Spring, 2009	2	20	17	6	55	100
	Spring, 2008	1	18	20	8	52	100
	Spring, 2007	1	29	24	7	40	100
Japan	Spring, 2017	12	55	13	2	19	100
	Spring, 2012	9	46	21	3	21	100
	Spring, 2010	2	44	20	3	31	100
	Spring, 2009	5	37	20	3	34	100
	Spring, 2008	5	42 26	24	2 4	27	100
Philippines	Spring, 2007 Spring, 2017	9	41	9	8	34	100
South Korea	Spring, 2017	29	41	10	1	15	100
South Korea	Spring, 2017	3	33	25	3	37	100
	Spring, 2009	1	33	28	2	36	100
	Spring, 2008	2	32	28	4	33	100
	Spring, 2007	1	26	34	7	32	100
Vietnam	Spring, 2017	17	55	9	2	18	100
Israel	Spring, 2017	17	40	27	12	6	100
	Spring, 2011	14	43	20	17	5	100
	Spring, 2009	12	36	30	18	5	100
	Spring, 2007	5	19	28	33	14	100
Jordan	Spring, 2017	5	21	34	35	6	100
	Spring, 2012	6	20	34	33	7	100
	Spring, 2011	5	18	33	34	10	100
	Spring, 2010	1	19	28	36	16	100
	Spring, 2009	1	13	30	39	18	100
	Spring, 2008	2 3	18 23	32	27	21 22	100
Labanan	Spring, 2007	7	17	29 25	23	17	100
Lebanon	Spring, 2017 Spring, 2012	5	25	23	37	4	100
		8	27	25	35	4	100
	Spring, 2011 Spring, 2010	6	25	29	33	8	100
	Spring, 2009	5	26	30	34	5	100
	Spring, 2008	12	22	32	28	6	100
	Spring, 2007	11	29	21	30	8	100
Tunisia	Spring, 2017	23	25	5	20	27	100
	Spring, 2012	5	17	15	30	34	100
Turkey	Spring, 2017	1	13	19	60	7	100
	Spring, 2012	4	8	15	57	16	100
	Spring, 2011	0	4	17	60	18	100
	Spring, 2010	0	6	18	51	25	100
	Spring, 2009	1	6	10	56	27	100
	Spring, 2008	0	6 9	8	60	25	100
	Spring, 2007	1	9 10	12	51	27 25	100
Chana	Spring, 2006	23	22	8	9	38	100
Ghana	Spring, 2017 Spring, 2007	23	39	14	5	20	100
Kenya	Spring, 2007	12	29	14	20	20	100
	Spring, 2017	15	26	22	12	24	100
	Spring, 2010	19	28	20	12	20	100
	Spring, 2009	14	22	19	9	36	100
	Spring, 2007	15	39	23	8	16	100
Nigeria	Spring, 2017	17	25	16	15	27	100
	Spring, 2010	11	27	19	11	33	100
Senegal	Spring, 2017	26	26	5	7	36	100
South Africa	Spring, 2017	14	24	11	18	32	100
	Spring, 2008	5	14	9	12	60	100

					ch leader to do the right or no confidence at all. d		
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
Tanzania	Spring, 2017	23	37	12	11	17	100
	Spring, 2008	19	28	12	7	34	100
	Spring, 2007	22	29	8	7	33	100
Argentina	Spring, 2017	10	16	17	21	37	100
	Spring, 2010	3	12	12	11	62	100
	Spring, 2009	4	11	9	14	62	100
	Spring, 2008	1	7	8	23	61	100
	Spring, 2007	1	9	7	21	61	100
Brazil	Spring, 2017	11	27	11	31	20	100
	Spring, 2012	4	25	23	22	26	100
	Spring, 2011	3	20	21	29	27	100
	Spring, 2010	3	21	20	23	33	100
Chile	Spring, 2017	11	20	17	20	33	100
	Spring, 2007	4	20	17	14	45	100
Colombia	Spring, 2017	9	20	19	20	32	100
Mexico	Spring, 2017	8	22	18	25	28	100
	Spring, 2012	5	15	17	20	43	100
	Spring, 2011	2	14	22	22	41	100
	Spring, 2010	3	10	16	19	53	100
	Spring, 2009	3	10	19	13	54	100
	Spring, 2008	3	9	18	24	46	100
	Spring, 2007	5	17	21	22	36	100
Peru	Spring, 2017	6	17	25	30	22	100
	Spring, 2007	2	15	17	19	46	100
Venezuela	Spring, 2017	4	10	21	35	29	100

				nes closer to your viev here OR It's bad that preading here	
		It's good that American ideas and customs are spreading here	It's bad that American ideas and customs are spreading here	DK/Refused	Total
Canada	Spring, 2017	32	58	9	100
	Spring, 2007	22	67	11	100
	May, 2003	40	50	11	100
	Summer, 2002	37	54	8	100
France	Spring, 2017	36	62	2	100
	Spring, 2012	29	71	0	100
	Spring, 2007	18	81	1	100
	May, 2003	27	72	1	100
	Summer, 2002	25	71	3	100
Germany	Spring, 2017	26	67	7	100
	Spring, 2012	23	72	4	100
	Spring, 2007	17	80	3	100
	May, 2003	24	70	6	100
	Summer, 2002	28	66	6	100
Greece	Spring, 2017	41	54	5	100
	Spring, 2012	26	68	6	100
Hungary	Spring, 2017	47	42	11	100
Italy	Spring, 2017	47	38	15	100
Netherlands	Spring, 2017	32	62	6	100
Poland	Spring, 2017	44	43	14	100
	Spring, 2012	36	53	10	100
	Spring, 2007	23	67	10	100
	Summer, 2002	31	54	14	100
Spain	Spring, 2017	31	63	6	100
	Spring, 2012	25	71	4	100
	Spring, 2007	16	76	8	100
	May, 2003	17	75	7	100
Sweden	Spring, 2017	47	47	6	100
	Spring, 2007	28	54	18	100

			e following phrases cor customs are spreading customs are sj	here OR It's bad that A	
		It's good that American ideas and customs are spreading here	It's bad that American ideas and customs are spreading here	DK/Refused	Total
United Kingdom	Spring, 2017	38	50	12	100
-	Spring, 2012	32	61	7	100
	Spring, 2007	21	67	12	100
	May, 2003	33	56	11	100
	Summer, 2002	39	50	11	100
Russia	Spring, 2017	27	63	10	100
	Spring, 2012	19	69	12	100
	Spring, 2007	14	76	11	100
	May, 2003	20	65	15	100
	Summer, 2002	16	68	16	100
Australia	Spring, 2017	33	58	9	100
lasti ulla	May, 2003	28	64	8	100
India	Spring, 2003	23	49	28	100
		15	78	7	100
Indonesia	Spring, 2017				
1	Spring, 2007	11	76	13	100
Japan	Spring, 2017	62	25	13	100
	Spring, 2012	58	37	6	100
	Spring, 2007	42	35	24	100
	Summer, 2002	49	35	15	100
Philippines	Spring, 2017	62	34	4	100
	Summer, 2002	58	36	6	100
South Korea	Spring, 2017	54	36	11	100
	Spring, 2007	38	48	13	100
	May, 2003	41	45	14	100
	Summer, 2002	30	62	8	100
Vietnam	Spring, 2017	71	16	13	100
Israel	Spring, 2017	53	35	11	100
	Spring, 2007	56	32	12	100
	May, 2003	48	43	9	100
Jordan	Spring, 2017	15	82	3	100
	Spring, 2012	10	87	3	100
	Spring, 2007	12	81	7	100
	May, 2003	5	93	2	100
	Summer, 2002	13	82	6	100
Lebanon	Spring, 2017	36	60	4	100
Lobarion	Spring, 2012	41	59	1	100
		38	58	3	100
	Spring, 2007	31	65	4	100
	May, 2003	26			100
Tuninin	Summer, 2002		67	6	
Tunisia	Spring, 2017	34	60		100
	Spring, 2012	25	67	8	100
Turkey	Spring, 2017	13	82	6	100
	Spring, 2012	10	78	12	100
	Spring, 2007	4	86	10	100
	May, 2003	9	86	5	100
	Summer, 2002	11	78	11	100
Ghana	Spring, 2017	38	58	4	100
	Spring, 2013	37	56	7	100
	Spring, 2007	43	50	7	100
	Summer, 2002	47	40	13	100

			e following phrases cor customs are spreading customs are sp	here OR It's bad that A	
		It's good that American ideas and customs are spreading here	It's bad that American ideas and customs are spreading here	DK/Refused	Total
Kenya	Spring, 2017	47	48	5	100
-	Spring, 2013	60	36	4	100
	Spring, 2007	45	53	2	100
	Summer, 2002	40	56	5	100
Nigeria	Spring, 2017	51	47	2	100
	Spring, 2013	54	31	15	100
Senegal	Spring, 2017	38	55	7	100
	Spring, 2013	70	19	11	100
South Africa	Spring, 2017	52	39	9	100
	Spring, 2013	57	27	16	100
	Summer, 2002	43	45	13	100
Tanzania	Spring, 2017	27	71	3	100
	Spring, 2007	12	82	7	100
	Summer, 2002	18	67	15	100
Argentina	Spring, 2017	25	68	8	100
	Spring, 2013	31	61	9	100
	Spring, 2007	10	77	13	100
	Summer, 2002	16	73	11	100
Brazil	Spring, 2017	45	47	8	100
	Spring, 2013	53	42	5	100
	Spring, 2012	49	47	4	100
Chile	Spring, 2017	33	62	5	100
	Spring, 2013	31	57	12	100
	Spring, 2007	24	66	10	100
Colombia	Spring, 2017	48	45	7	100
Mexico	Spring, 2017	26	70	4	100
	Spring, 2013	41	51	7	100
	Spring, 2012	38	56	6	100
	Spring, 2007	23	68	9	100
	Summer, 2002	22	66	12	100
Peru	Spring, 2017	39	52	9	100
	Spring, 2007	29	60	11	100
	Summer, 2002	37	50	13	100
Venezuela	Spring, 2017	42	51	6	100
	Spring, 2013	32	56	12	100

		Q32. Which comes	closer to your view? I li dislike American ide		ut democracy OR I
		I like American ideas about democracy	I dislike American ideas about democracy	DK/Refused	Total
Canada	Spring, 2017	36	55	9	100
	Spring, 2007	37	51	12	100
	May, 2003	59	33	8	100
	Summer, 2002	50	40	10	100
France	Spring, 2017	34	64	2	100
	Spring, 2012	43	57	0	100
	Spring, 2007	23	76	1	100
	May, 2003	33	65	2	100
	Summer, 2002	42	53	5	100
Germany	Spring, 2017	37	56	7	100
Cermany	Spring, 2012	45	52	4	100
	Spring, 2007	31	65	5	100
		39	55	6	100
	May, 2003	47	45	7	100
Crosse	Summer, 2002	47	53	7	100
Greece	Spring, 2017	29	64	7	100
	Spring, 2012				
Hungary	Spring, 2017	52	29	19	100
Italy	Spring, 2017	52	33	15	100
	Spring, 2012	58	28	14	100
	Spring, 2007	38	42	20	100
	May, 2003	59	33	8	100
	Summer, 2002	45	37	18	100
Netherlands	Spring, 2017	42	48	9	100
Poland	Spring, 2017	47	29	24	100
	Spring, 2012	47	41	13	100
	Spring, 2007	34	47	19	100
	Summer, 2002	51	30	19	100
Spain	Spring, 2017	41	51	8	100
	Spring, 2012	49	46	5	100
	Spring, 2007	19	66	15	100
	May, 2003	30	61	9	100
Sweden	Spring, 2017	38	56	6	100
	Spring, 2007	29	51	20	100
United Kingdom	Spring, 2017	43	44	13	100
J	Spring, 2012	45	42	13	100
	Spring, 2007	36	47	17	100
	May, 2003	45	45	10	100
	Summer, 2002	43	42	15	100
Russia	Spring, 2017	30	58	13	100
ica 351a	Spring, 2012	26	54	20	100
	Spring, 2007	20	62	17	100
		31	41	29	100
	May, 2003	28	41	29	100
Australia	Summer, 2002	43	50	7	100
Australia	Spring, 2017				
	May, 2003	56	36	8	100
India	Spring, 2017	30	31	39	100
Indonesia	Spring, 2017	35	53	12	100
	Spring, 2007	28	57	16	100
Japan	Spring, 2017	63	26	11	100
	Spring, 2012	64	29	7	100
	Spring, 2007	57	25	18	100
	Summer, 2002	62	26	11	100

		I like American	I dislike American		
		ideas about democracy	ideas about democracy	DK/Refused	Total
Philippines	Spring, 2017	57	38	5	100
	Summer, 2002	69	25	6	100
South Korea	Spring, 2017	78	16	6	100
	Spring, 2007	59	33	8	100
	May, 2003	59	31	10	100
	Summer, 2002	58	37	5	100
Vietnam	Spring, 2017	69	21	10	100
Israel	Spring, 2017	65	26	10	100
	Spring, 2007	61	29	10	100
	May, 2003	68	25	7	100
Jordan	Spring, 2017	43	51	5	100
	Spring, 2012	42	54	3	100
	Spring, 2007	42	55	4	100
	May, 2003	38	60	2	100
	Summer, 2002	29	69	2	100
Lebanon	Spring, 2017	52	46	2	100
Lobarion	Spring, 2017	44	51	5	100
	Spring, 2007	39	56	5	100
	May, 2003	46	50	4	100
	Summer, 2002	40	45	7	100
Tunisia		41	51	8	100
runisia	Spring, 2017	60	29	11	100
Tumlana	Spring, 2012	23	65	11	100
Turkey	Spring, 2017	13	73	14	100
	Spring, 2012	8	81	11	100
	Spring, 2007		-	7	
	May, 2003	22 33	71	17	100
	Summer, 2002		50		100
Ghana	Spring, 2017	57	32	10	100
	Spring, 2013	73	19	8	100
	Spring, 2007	73	14	12	100
	Summer, 2002	80	7	13	100
Kenya	Spring, 2017	60	34	6	100
	Spring, 2013	82	14	4	100
	Spring, 2007	72	23	5	100
	Summer, 2002	87	6	7	100
Nigeria	Spring, 2017	67	28	5	100
	Spring, 2013	72	17	12	100
Senegal	Spring, 2017	53	36	11	100
	Spring, 2013	77	10	13	100
South Africa	Spring, 2017	53	36	11	100
	Spring, 2013	63	20	17	100
	Summer, 2002	53	32	14	100
Tanzania	Spring, 2017	42	52	7	100
	Spring, 2007	32	56	12	100
	Summer, 2002	43	31	25	100
Argentina	Spring, 2017	28	59	13	100
	Spring, 2013	38	42	20	100
	Spring, 2007	14	67	19	100
	Summer, 2002	29	50	21	100
Brazil	Spring, 2017	43	45	12	100
	Spring, 2013	61	33	6	100
	Spring, 2012	48	45	7	100

		Q32. Which comes closer to your view? I like American ideas about democracy OR I dislike American ideas about democracy					
		I like American ideas about democracy	I dislike American ideas about democracy	DK/Refused	Total		
Chile	Spring, 2017	30	59	11	100		
	Spring, 2013	43	29	28	100		
	Spring, 2007	30	49	20	100		
Colombia	Spring, 2017	39	53	8	100		
Mexico	Spring, 2017	25	68	7	100		
	Spring, 2013	47	43	10	100		
	Spring, 2012	41	50	9	100		
	Spring, 2007	29	60	11	100		
	Summer, 2002	41	41	18	100		
Peru	Spring, 2017	42	46	12	100		
	Spring, 2007	33	51	17	100		
	Summer, 2002	47	36	17	100		
Venezuela	Spring, 2017	45	43	12	100		
	Spring, 2013	41	48	11	100		

		Q33. Which is closer to describing your view? I like American music, movies and television OR I dislike American music, movies and television				
		I like American music, movies and television	I dislike American music, movies and television	DK/Refused	Total	
Canada	Spring, 2017	88	8	4	100	
	Spring, 2007	73	19	8	100	
	May, 2003	76	18	6	100	
	Summer, 2002	77	17	5	100	
France	Spring, 2017	72	25	2	100	
	Spring, 2012	72	28	0	100	
	Spring, 2007	65	35	0	100	
	May, 2003	65	34	1	100	
	Summer, 2002	65	32	3	100	
Germany	Spring, 2017	74	20	6	100	
	Spring, 2012	67	29	3	100	
	Spring, 2007	62	34	3	100	
	May, 2003	67	29	4	100	
	Summer, 2002	66	29	5	100	
Greece	Spring, 2017	71	28	1	100	
	Spring, 2012	62	37	1	100	
Hungary	Spring, 2017	75	22	3	100	
Italy	Spring, 2017	74	19	6	100	
-	Spring, 2012	74	22	4	100	
	Spring, 2007	66	23	11	100	
	May, 2003	69	28	2	100	
	Summer, 2002	63	29	8	100	
Netherlands	Spring, 2017	82	14	4	100	
Poland	Spring, 2017	79	15	6	100	
	Spring, 2012	67	25	8	100	
	Spring, 2007	65	28	7	100	
	Summer, 2002	70	22	8	100	
Spain	Spring, 2017	76	21	3	100	
	Spring, 2012	79	18	2	100	
	Spring, 2007	72	25	3	100	
	May, 2003	73	24	2	100	
Sweden	Spring, 2017	88	9	2	100	
	Spring, 2007	77	16	7	100	

		Q33. Which is closer to describing your view? I like American music, movies a television OR I dislike American music, movies and television					
		I like American music, movies and television	I dislike American music, movies and television	DK/Refused	Total		
United Kingdom	Spring, 2017	77	17	6	100		
-	Spring, 2012	69	25	5	100		
	Spring, 2007	63	28	9	100		
	May, 2003	62	30	8	100		
	Summer, 2002	76	19	5	100		
Russia	Spring, 2017	56	37	7	100		
	Spring, 2012	48	44	8	100		
	Spring, 2007	38	54	9	100		
	May, 2003	40	47	13	100		
	Summer, 2002	42	50	9	100		
Australia	Spring, 2017	80	17	3	100		
	May, 2003	66	28	7	100		
ndia	Spring, 2017	26	41	33	100		
ndonesia	Spring, 2017	37	57	6	100		
	Spring, 2007	50	46	4	100		
Japan	Spring, 2017	73	20	7	100		
, alban	Spring, 2012	69	25	6	100		
	Spring, 2007	70	22	8	100		
	Summer, 2002	74	18	8	100		
Philippines	Spring, 2017	73	25	2	100		
Imppines	Summer, 2002	70	26	3	100		
South Korea	Spring, 2017	69	22	9	100		
	Spring, 2007	49	42	9	100		
	May, 2003	49	39	12	100		
	Summer, 2002	53	38	9	100		
/ietnam	Spring, 2017	57	39	4	100		
srael	Spring, 2017	66	28	7	100		
51461	Spring, 2007	72	22	7	100		
	May, 2003	62	32	5	100		
Jordan	Spring, 2003	43	54	3	100		
Jordan	Spring, 2012	39	56	4	100		
	Spring, 2007	40	59	2	100		
		40	57	1	100		
	May, 2003	30	67	3	100		
obanon	Summer, 2002	62	37	2	100		
_ebanon	Spring, 2017	65	34	1	100		
	Spring, 2012 Spring, 2007	71	28	1	100		
		66	33	1	100		
	May, 2003	65	33	2	100		
Funicia	Summer, 2002	37	58	5	100		
Funisia	Spring, 2017	42	49	<u> </u>	100		
	Spring, 2012	42	49	6	100		
ſurkey	Spring, 2017		1	9			
	Spring, 2012	30	61		100		
	Spring, 2007	22	68	10	100		
	May, 2003	43	53	3	100		
-	Summer, 2002	44	46	10	100		
Ghana	Spring, 2017	53	42	5	100		
	Spring, 2013	55	38	7	100		
	Spring, 2007	54	35	11	100		
	Summer, 2002	59	26	15	100		

			Q33. Which is closer to describing your view? I like American music, movies a television OR I dislike American music, movies and television				
		I like American music, movies and television	I dislike American music, movies and television	DK/Refused	Total		
Kenya	Spring, 2017	51	45	5	100		
	Spring, 2013	56	34	10	100		
	Spring, 2007	51	46	3	100		
	Summer, 2002	50	44	6	100		
Nigeria	Spring, 2017	58	40	2	100		
	Spring, 2013	60	31	9	100		
Senegal	Spring, 2017	36	59	5	100		
	Spring, 2013	60	30	10	100		
South Africa	Spring, 2017	76	19	5	100		
	Spring, 2013	71	17	12	100		
	Summer, 2002	71	20	10	100		
Tanzania	Spring, 2017	43	53	4	100		
	Spring, 2007	29	65	6	100		
	Summer, 2002	41	46	13	100		
Argentina	Spring, 2017	65	29	6	100		
-	Spring, 2013	66	30	4	100		
	Spring, 2007	50	41	9	100		
	Summer, 2002	52	38	10	100		
Brazil	Spring, 2017	64	33	3	100		
	Spring, 2013	71	27	2	100		
	Spring, 2012	69	29	2	100		
Chile	Spring, 2017	60	33	7	100		
	Spring, 2013	73	20	7	100		
	Spring, 2007	58	30	12	100		
Colombia	Spring, 2017	54	41	4	100		
Mexico	Spring, 2017	57	37	6	100		
	Spring, 2013	60	31	9	100		
	Spring, 2012	69	26	5	100		
	Spring, 2007	53	41	6	100		
	Summer, 2002	60	30	10	100		
Peru	Spring, 2017	50	46	4	100		
	Spring, 2007	50	44	7	100		
	Summer, 2002	46	43	11	100		
Venezuela	Spring, 2017	67	26	7	100		
	Spring, 2013	63	32	4	100		

		Q36. Now that Donald Trump is the president of the United States, over the next few years do you thin that relations between (survey country) and the U.S. will get better, get worse or stay about the same						
		Get better	Get worse	Stay about the same	DK/Refused	Total		
Canada	Spring, 2017	9	37	52	2	100		
France	Spring, 2017	6	38	56	1	100		
Germany	Spring, 2017	2	56	40	2	100		
Greece	Spring, 2017	15	25	53	7	100		
Hungary	Spring, 2017	26	20	42	13	100		
Italy	Spring, 2017	10	35	43	12	100		
Netherlands	Spring, 2017	2	42	54	1	100		
Poland	Spring, 2017	13	20	50	17	100		
Spain	Spring, 2017	4	41	51	4	100		
Sweden	Spring, 2017	2	48	49	0	100		
United Kingdom	Spring, 2017	17	26	54	4	100		
Russia	Spring, 2017	53	10	31	6	100		
Australia	Spring, 2017	7	40	51	2	100		
India	Spring, 2017	36	12	11	41	100		
Indonesia	Spring, 2017	7	38	39	16	100		
Japan	Spring, 2017	17	41	34	9	100		
Philippines	Spring, 2017	26	12	55	7	100		
South Korea	Spring, 2017	8	43	45	4	100		
Vietnam	Spring, 2017	35	11	41	12	100		
Israel	Spring, 2017	65	8	22	5	100		
Jordan	Spring, 2017	9	52	35	5	100		
Lebanon	Spring, 2017	8	46	35	11	100		
Tunisia	Spring, 2017	24	26	38	12	100		
Turkey	Spring, 2017	11	33	40	16	100		
Ghana	Spring, 2017	51	14	17	19	100		
Kenya	Spring, 2017	27	30	32	12	100		
Nigeria	Spring, 2017	54	18	17	11	100		
Senegal	Spring, 2017	24	42	22	13	100		
South Africa	Spring, 2017	26	26	34	14	100		
Tanzania	Spring, 2017	22	29	36	14	100		
Argentina	Spring, 2017	17	29	46	8	100		
Brazil	Spring, 2017	16	35	42	7	100		
Chile	Spring, 2017	8	32	55	4	100		
Colombia	Spring, 2017	10	35	50	5	100		
Mexico	Spring, 2017	4	67	26	3	100		
Peru	Spring, 2017	15	22	54	10	100		
Venezuela	Spring, 2017	26	26	40	8	100		

		Q37a. Please tell me whether you think the following describes U.S. President Trump. Do you think of Donald Trump as? a. well-qualified to be president of the president o					
		Yes	No	DK/Refused	Total		
Canada	Spring, 2017	16	79	5	100		
France	Spring, 2017	21	79	1	100		
Germany	Spring, 2017	6	90	4	100		
Greece	Spring, 2017	33	57	10	100		
Hungary	Spring, 2017	39	38	23	100		
Italy	Spring, 2017	25	63	12	100		
Netherlands	Spring, 2017	12	84	4	100		
Poland	Spring, 2017	24	50	27	100		
Spain	Spring, 2017	13	83	4	100		
Sweden	Spring, 2017	10	88	2	100		
United Kingdom	Spring, 2017	16	80	4	100		
Russia	Spring, 2017	62	26	13	100		
Australia	Spring, 2017	22	75	3	100		
India	Spring, 2017	41	15	44	100		
Indonesia	Spring, 2017	22	57	21	100		
Japan	Spring, 2017	15	75	11	100		
Philippines	Spring, 2017	67	23	10	100		
South Korea	Spring, 2017	18	74	8	100		
Vietnam	Spring, 2017	71	19	10	100		
Israel	Spring, 2017	54	39	7	100		
Jordan	Spring, 2017	18	79	3	100		
Lebanon	Spring, 2017	28	62	10	100		
Tunisia	Spring, 2017	41	47	12	100		
Turkey	Spring, 2017	27	51	22	100		
Ghana	Spring, 2017	67	15	17	100		
Kenya	Spring, 2017	53	38	9	100		
Nigeria	Spring, 2017	66	22	12	100		
Senegal	Spring, 2017	48	34	18	100		
South Africa	Spring, 2017	41	42	17	100		
Tanzania	Spring, 2017	47	41	12	100		
Argentina	Spring, 2017	26	64	11	100		
Brazil	Spring, 2017	24	65	11	100		
Chile	Spring, 2017	21	71	8	100		
Colombia	Spring, 2017	24	70	6	100		
Mexico	Spring, 2017	11	86	3	100		
Peru	Spring, 2017	32	56	12	100		
Venezuela	Spring, 2017	44	44	11	100		

		Q37b. Please tell me whether you think the following describes U.S. President Do Trump. Do you think of Donald Trump as? b. a strong leader					
		Yes	No	DK/Refused	Total		
Canada	Spring, 2017	38	57	5	100		
France	Spring, 2017	54	44	1	100		
Germany	Spring, 2017	44	53	3	100		
Greece	Spring, 2017	55	39	6	100		
Hungary	Spring, 2017	60	22	17	100		
Italy	Spring, 2017	62	30	7	100		
Netherlands	Spring, 2017	32	66	3	100		
Poland	Spring, 2017	62	17	21	100		
Spain	Spring, 2017	58	39	4	100		
Sweden	Spring, 2017	41	58	2	100		
United Kingdom	Spring, 2017	39	56	5	100		
Russia	Spring, 2017	67	21	12	100		
Australia	Spring, 2017	45	52	3	100		
India	Spring, 2017	42	14	44	100		
Indonesia	Spring, 2017	49	34	17	100		
Japan	Spring, 2017	51	43	5	100		
Philippines	Spring, 2017	69	20	11	100		
South Korea	Spring, 2017	47	48	5	100		
Vietnam	Spring, 2017	72	19	9	100		
Israel	Spring, 2017	69	24	7	100		
Jordan	Spring, 2017	30	65	4	100		
Lebanon	Spring, 2017	43	48	9	100		
Tunisia	Spring, 2017	48	38	14	100		
Turkey	Spring, 2017	40	41	18	100		
Ghana	Spring, 2017	67	12	21	100		
Kenya	Spring, 2017	54	35	11	100		
Nigeria	Spring, 2017	69	17	14	100		
Senegal	Spring, 2017	70	15	15	100		
South Africa	Spring, 2017	47	36	17	100		
Tanzania	Spring, 2017	51	37	12	100		
Argentina	Spring, 2017	73	19	8	100		
Brazil	Spring, 2017	64	27	9	100		
Chile	Spring, 2017	81	14	5	100		
Colombia	Spring, 2017	79	17	5	100		
Mexico	Spring, 2017	77	21	3	100		
Peru	Spring, 2017	73	17	9	100		
Venezuela	Spring, 2017	78	16	6	100		

		Q37c. Please tell me whether you think the following describes U.S. President Do Trump. Do you think of Donald Trump as? c. dangerous					
		Yes	No	DK/Refused	Total		
Canada	Spring, 2017	72	25	3	100		
France	Spring, 2017	78	22	0	100		
Germany	Spring, 2017	76	22	2	100		
Greece	Spring, 2017	55	37	8	100		
Hungary	Spring, 2017	42	40	18	100		
Italy	Spring, 2017	58	32	10	100		
Netherlands	Spring, 2017	69	30	2	100		
Poland	Spring, 2017	45	32	23	100		
Spain	Spring, 2017	76	20	4	100		
Sweden	Spring, 2017	74	24	2	100		
United Kingdom	Spring, 2017	69	27	4	100		
Russia	Spring, 2017	31	54	15	100		
Australia	Spring, 2017	71	27	2	100		
India	Spring, 2017	28	25	47	100		
Indonesia	Spring, 2017	68	16	16	100		
Japan	Spring, 2017	56	36	8	100		
Philippines	Spring, 2017	41	45	14	100		
South Korea	Spring, 2017	76	20	4	100		
Vietnam	Spring, 2017	48	35	17	100		
Israel	Spring, 2017	42	51	7	100		
Jordan	Spring, 2017	62	36	2	100		
Lebanon	Spring, 2017	66	24	10	100		
Tunisia	Spring, 2017	71	17	12	100		
Turkey	Spring, 2017	72	11	17	100		
Ghana	Spring, 2017	32	44	24	100		
Kenya	Spring, 2017	52	38	10	100		
Nigeria	Spring, 2017	33	49	18	100		
Senegal	Spring, 2017	50	27	23	100		
South Africa	Spring, 2017	41	41	18	100		
Tanzania	Spring, 2017	46	42	12	100		
Argentina	Spring, 2017	70	17	14	100		
Brazil	Spring, 2017	63	21	15	100		
Chile	Spring, 2017	76	15	9	100		
Colombia	Spring, 2017	66	23	11	100		
Mexico	Spring, 2017	83	13	4	100		
Peru	Spring, 2017	62	26	12	100		
Venezuela	Spring, 2017	57	30	13	100		

		Q37d. Please tell me whether you think the following describes U.S. President Dona Trump. Do you think of Donald Trump as? d. charismatic					
		Yes	No	DK/Refused	Total		
Canada	Spring, 2017	37	59	4	100		
France	Spring, 2017	52	45	3	100		
Germany	Spring, 2017	37	57	6	100		
Greece	Spring, 2017	35	58	7	100		
Hungary	Spring, 2017	58	26	16	100		
Italy	Spring, 2017	43	46	11	100		
Netherlands	Spring, 2017	31	66	3	100		
Poland	Spring, 2017	53	23	25	100		
Spain	Spring, 2017	47	48	5	100		
Sweden	Spring, 2017	42	54	4	100		
United Kingdom	Spring, 2017	39	55	6	100		
Russia	Spring, 2017	62	26	12	100		
Australia	Spring, 2017	39	58	3	100		
India	Spring, 2017	22	29	49	100		
Indonesia	Spring, 2017	23	60	17	100		
Japan	Spring, 2017	54	39	7	100		
Philippines	Spring, 2017	51	33	16	100		
South Korea	Spring, 2017	62	34	3	100		
Vietnam	Spring, 2017	68	21	11	100		
Israel	Spring, 2017	71	26	3	100		
Jordan	Spring, 2017	7	91	2	100		
Lebanon	Spring, 2017	34	59	8	100		
Tunisia	Spring, 2017	41	39	20	100		
Turkey	Spring, 2017	21	64	15	100		
Ghana	Spring, 2017	45	26	29	100		
Kenya	Spring, 2017	49	41	10	100		
Nigeria	Spring, 2017	52	27	21	100		
Senegal	Spring, 2017	48	30	23	100		
South Africa	Spring, 2017	38	37	25	100		
Tanzania	Spring, 2017	39	49	12	100		
Argentina	Spring, 2017	25	65	10	100		
Brazil	Spring, 2017	19	68	13	100		
Chile	Spring, 2017	25	67	8	100		
Colombia	Spring, 2017	22	67	10	100		
Mexico	Spring, 2017	11	86	3	100		
Peru	Spring, 2017	23	63	14	100		
Venezuela	Spring, 2017	28	60	13	100		

		Q37e. Please tell me whether you think the following describes U.S. President Do Trump. Do you think of Donald Trump as? e. intolerant					
		Yes	No	DK/Refused	Total		
Canada	Spring, 2017	78	18	4	100		
France	Spring, 2017	83	15	1	100		
Germany	Spring, 2017	81	15	4	100		
Greece	Spring, 2017	70	22	8	100		
Hungary	Spring, 2017	50	26	24	100		
Italy	Spring, 2017	72	20	8	100		
Netherlands	Spring, 2017	77	21	3	100		
Poland	Spring, 2017	57	20	23	100		
Spain	Spring, 2017	84	13	2	100		
Sweden	Spring, 2017	81	15	5	100		
United Kingdom	Spring, 2017	77	19	4	100		
Russia	Spring, 2017	25	55	20	100		
Australia	Spring, 2017	77	20	3	100		
India	Spring, 2017	17	32	51	100		
Indonesia	Spring, 2017	64	18	18	100		
Japan	Spring, 2017	62	27	11	100		
Philippines	Spring, 2017	46	37	17	100		
South Korea	Spring, 2017	63	29	8	100		
Vietnam	Spring, 2017	42	39	19	100		
Israel	Spring, 2017	59	33	7	100		
Jordan	Spring, 2017	73	21	7	100		
Lebanon	Spring, 2017	70	17	13	100		
Tunisia	Spring, 2017	58	19	23	100		
Turkey	Spring, 2017	63	14	24	100		
Ghana	Spring, 2017	41	34	25	100		
Kenya	Spring, 2017	45	45	10	100		
Nigeria	Spring, 2017	47	35	19	100		
Senegal	Spring, 2017	50	24	25	100		
South Africa	Spring, 2017	46	35	19	100		
Tanzania	Spring, 2017	48	39	12	100		
Argentina	Spring, 2017	78	12	11	100		
Brazil	Spring, 2017	66	22	13	100		
Chile	Spring, 2017	80	13	7	100		
Colombia	Spring, 2017	77	15	9	100		
Mexico	Spring, 2017	85	12	3	100		
Peru	Spring, 2017	65	21	15	100		
Venezuela	Spring, 2017	65	23	12	100		

		Q37f. Please tell me whether you think the following describes U.S. President D Trump. Do you think of Donald Trump as? f. caring about ordinary peo				
		Yes	No	DK/Refused	Total	
Canada	Spring, 2017	23	73	4	100	
France	Spring, 2017	18	81	1	100	
Germany	Spring, 2017	13	83	4	100	
Greece	Spring, 2017	20	70	10	100	
Hungary	Spring, 2017	33	41	26	100	
Italy	Spring, 2017	23	68	9	100	
Netherlands	Spring, 2017	23	74	3	100	
Poland	Spring, 2017	29	39	32	100	
Spain	Spring, 2017	14	82	4	100	
Sweden	Spring, 2017	13	86	1	100	
United Kingdom	Spring, 2017	28	67	5	100	
Russia	Spring, 2017	53	27	20	100	
Australia	Spring, 2017	30	67	3	100	
India	Spring, 2017	28	25	47	100	
Indonesia	Spring, 2017	18	63	19	100	
Japan	Spring, 2017	24	66	11	100	
Philippines	Spring, 2017	54	29	17	100	
South Korea	Spring, 2017	19	76	5	100	
Vietnam	Spring, 2017	54	32	13	100	
Israel	Spring, 2017	40	46	15	100	
Jordan	Spring, 2017	6	89	6	100	
Lebanon	Spring, 2017	12	71	17	100	
Tunisia	Spring, 2017	16	67	17	100	
Turkey	Spring, 2017	12	62	26	100	
Ghana	Spring, 2017	52	24	24	100	
Kenya	Spring, 2017	44	46	10	100	
Nigeria	Spring, 2017	55	29	17	100	
Senegal	Spring, 2017	27	51	22	100	
South Africa	Spring, 2017	38	44	19	100	
Tanzania	Spring, 2017	39	49	12	100	
Argentina	Spring, 2017	9	77	14	100	
Brazil	Spring, 2017	17	73	10	100	
Chile	Spring, 2017	7	84	9	100	
Colombia	Spring, 2017	13	77	10	100	
Mexico	Spring, 2017	8	88	4	100	
Peru	Spring, 2017	19	68	12	100	
Venezuela	Spring, 2017	21	66	13	100	

		Q37g. Please tell me whether you think the following describes U.S. President Dona Trump. Do you think of Donald Trump as? g. arrogant					
		Yes	No	DK/Refused	Total		
Canada	Spring, 2017	93	6	2	100		
France	Spring, 2017	93	6	1	100		
Germany	Spring, 2017	91	7	3	100		
Greece	Spring, 2017	78	15	7	100		
Hungary	Spring, 2017	66	19	15	100		
Italy	Spring, 2017	77	15	8	100		
Netherlands	Spring, 2017	92	8	1	100		
Poland	Spring, 2017	71	12	16	100		
Spain	Spring, 2017	94	5	2	100		
Sweden	Spring, 2017	93	5	2	100		
United Kingdom	Spring, 2017	89	8	3	100		
Russia	Spring, 2017	44	43	13	100		
Australia	Spring, 2017	89	9	1	100		
India	Spring, 2017	26	25	49	100		
Indonesia	Spring, 2017	70	12	18	100		
Japan	Spring, 2017	80	16	5	100		
Philippines	Spring, 2017	49	34	17	100		
South Korea	Spring, 2017	85	11	4	100		
Vietnam	Spring, 2017	54	33	12	100		
Israel	Spring, 2017	65	27	8	100		
Jordan	Spring, 2017	91	7	1	100		
Lebanon	Spring, 2017	77	13	10	100		
Tunisia	Spring, 2017	71	12	17	100		
Turkey	Spring, 2017	64	12	24	100		
Ghana	Spring, 2017	31	43	26	100		
Kenya	Spring, 2017	49	42	10	100		
Nigeria	Spring, 2017	33	47	20	100		
Senegal	Spring, 2017	46	24	30	100		
South Africa	Spring, 2017	53	28	19	100		
Tanzania	Spring, 2017	45	43	13	100		
Argentina	Spring, 2017	82	8	10	100		
Brazil	Spring, 2017	75	13	12	100		
Chile	Spring, 2017	89	5	6	100		
Colombia	Spring, 2017	86	8	6	100		
Mexico	Spring, 2017	91	7	2	100		
Peru	Spring, 2017	70	17	13	100		
Venezuela	Spring, 2017	75	15	10	100		

		Q38a. As I read some proposed policies of President Donald Trump, please tell me if you approve or disapprove of each one. a. withdraw support for international climate change agreements				
		Approve	Disapprove	DK/Refused	Total	
Canada	Spring, 2017	15	79	5	100	
France	Spring, 2017	9	90	1	100	
Germany	Spring, 2017	5	93	2	100	
Greece	Spring, 2017	11	82	7	100	
Hungary	Spring, 2017	13	75	12	100	
Italy	Spring, 2017	18	67	15	100	
Netherlands	Spring, 2017	8	91	2	100	
Poland	Spring, 2017	17	52	31	100	
Spain	Spring, 2017	8	91	1	100	
Sweden	Spring, 2017	6	93	1	100	
United Kingdom	Spring, 2017	14	80	6	100	
Russia	Spring, 2017	27	49	24	100	
Australia	Spring, 2017	19	77	4	100	
India	Spring, 2017	32	25	43	100	
Indonesia	Spring, 2017	31	47	22	100	
Japan	Spring, 2017	13	72	15	100	
Philippines	Spring, 2017	25	68	7	100	
South Korea	Spring, 2017	13	78	9	100	
Vietnam	Spring, 2017	26	62	11	100	
Israel	Spring, 2017	19	69	11	100	
Jordan	Spring, 2017	19	72	9	100	
Lebanon	Spring, 2017	14	74	12	100	
Tunisia	Spring, 2017	21	58	22	100	
Turkey	Spring, 2017	15	57	27	100	
Ghana	Spring, 2017	23	70	7	100	
Kenya	Spring, 2017	30	65	5	100	
Nigeria	Spring, 2017	32	61	7	100	
Senegal	Spring, 2017	10	81	8	100	
South Africa	Spring, 2017	36	50	14	100	
Tanzania	Spring, 2017	29	65	6	100	
Argentina	Spring, 2017	18	70	12	100	
Brazil	Spring, 2017	19	69	13	100	
Chile	Spring, 2017	14	79	7	100	
Colombia	Spring, 2017	22	71	7	100	
Mexico	Spring, 2017	19	77	4	100	
Peru	Spring, 2017	29	65	6	100	
Venezuela	Spring, 2017	21	73	7	100	

		Q38b. As I read some proposed policies of President Donald Trump, please tell me if you approve or disapprove of each one. b. build a wall on the border between the U. S. and Mexico				
		Approve	Disapprove	DK/Refused	Total	
Canada	Spring, 2017	13	84	3	100	
France	Spring, 2017	10	89	1	100	
Germany	Spring, 2017	8	89	3	100	
Greece	Spring, 2017	18	78	5	100	
Hungary	Spring, 2017	35	49	16	100	
Italy	Spring, 2017	17	73	10	100	
Netherlands	Spring, 2017	9	88	2	100	
Poland	Spring, 2017	18	63	19	100	
Spain	Spring, 2017	7	92	1	100	
Sweden	Spring, 2017	5	94	1	100	
United Kingdom	Spring, 2017	12	83	4	100	
Russia	Spring, 2017	35	47	17	100	
Australia	Spring, 2017	19	78	3	100	
India	Spring, 2017	25	29	47	100	
Indonesia	Spring, 2017	19	57	23	100	
Japan	Spring, 2017	15	78	7	100	
Philippines	Spring, 2017	28	61	12	100	
South Korea	Spring, 2017	12	83	6	100	
Vietnam	Spring, 2017	35	49	17	100	
Israel	Spring, 2017	42	44	13	100	
Jordan	Spring, 2017	44	46	10	100	
Lebanon	Spring, 2017	14	66	20	100	
Tunisia	Spring, 2017	20	60	21	100	
Turkey	Spring, 2017	12	63	24	100	
Ghana	Spring, 2017	29	64	6	100	
Kenya	Spring, 2017	33	61	6	100	
Nigeria	Spring, 2017	38	50	12	100	
Senegal	Spring, 2017	12	77	10	100	
South Africa	Spring, 2017	32	55	13	100	
Tanzania	Spring, 2017	31	61	8	100	
Argentina	Spring, 2017	11	83	6	100	
Brazil	Spring, 2017	15	76	9	100	
Chile	Spring, 2017	10	86	5	100	
Colombia	Spring, 2017	8	89	2	100	
Mexico	Spring, 2017	5	94	2	100	
Peru	Spring, 2017	16	78	7	100	
Venezuela	Spring, 2017	14	79	7	100	

		Q38c. As I read some proposed policies of President Donald Trump, please tell me if you approve or disapprove of each one. c. withdraw U.S. support from the Iran nuclear weapons agreement				
		Approve	Disapprove	DK/Refused	Total	
Canada	Spring, 2017	25	60	15	100	
France	Spring, 2017	31	62	7	100	
Germany	Spring, 2017	20	71	9	100	
Greece	Spring, 2017	33	50	17	100	
Hungary	Spring, 2017	36	42	22	100	
Italy	Spring, 2017	33	45	22	100	
Netherlands	Spring, 2017	26	68	6	100	
Poland	Spring, 2017	27	40	33	100	
Spain	Spring, 2017	31	61	9	100	
Sweden	Spring, 2017	21	63	16	100	
United Kingdom	Spring, 2017	25	58	17	100	
Russia	Spring, 2017	38	38	25	100	
Australia	Spring, 2017	24	58	17	100	
India	Spring, 2017	27	25	49	100	
Indonesia	Spring, 2017	37	38	24	100	
Japan	Spring, 2017	29	48	23	100	
Philippines	Spring, 2017	34	56	9	100	
South Korea	Spring, 2017	25	63	12	100	
Vietnam	Spring, 2017	38	46	17	100	
Israel	Spring, 2017	67	26	7	100	
Jordan	Spring, 2017	59	37	4	100	
Lebanon	Spring, 2017	42	49	9	100	
Tunisia	Spring, 2017	37	41	22	100	
Turkey	Spring, 2017	29	42	29	100	
Ghana	Spring, 2017	42	49	9	100	
Kenya	Spring, 2017	34	56	10	100	
Nigeria	Spring, 2017	45	48	8	100	
Senegal	Spring, 2017	26	61	13	100	
South Africa	Spring, 2017	35	49	16	100	
Tanzania	Spring, 2017	43	49	8	100	
Argentina	Spring, 2017	37	47	16	100	
Brazil	Spring, 2017	41	47	12	100	
Chile	Spring, 2017	42	47	11	100	
Colombia	Spring, 2017	33	58	9	100	
Mexico	Spring, 2017	32	58	10	100	
Peru	Spring, 2017	39	54	8	100	
Venezuela	Spring, 2017	38	52	10	100	

		Q38d. As I read some proposed policies of President Donald Trump, please tell me if you approve or disapprove of each one. d. withdraw U.S. support for major trade agreements				
		Approve	Disapprove	DK/Refused	Total	
Canada	Spring, 2017	15	78	7	100	
France	Spring, 2017	15	83	2	100	
Germany	Spring, 2017	13	81	5	100	
Greece	Spring, 2017	17	71	13	100	
Hungary	Spring, 2017	18	63	19	100	
Italy	Spring, 2017	18	66	17	100	
Netherlands	Spring, 2017	10	88	3	100	
Poland	Spring, 2017	14	59	27	100	
Spain	Spring, 2017	10	85	5	100	
Sweden	Spring, 2017	5	90	5	100	
United Kingdom	Spring, 2017	17	72	11	100	
Russia	Spring, 2017	28	49	23	100	
Australia	Spring, 2017	19	73	7	100	
India	Spring, 2017	24	28	48	100	
Indonesia	Spring, 2017	34	45	21	100	
Japan	Spring, 2017	16	66	18	100	
Philippines	Spring, 2017	22	72	7	100	
South Korea	Spring, 2017	12	80	8	100	
Vietnam	Spring, 2017	26	61	13	100	
Israel	Spring, 2017	24	58	18	100	
Jordan	Spring, 2017	12	83	5	100	
Lebanon	Spring, 2017	16	74	10	100	
Tunisia	Spring, 2017	20	60	20	100	
Turkey	Spring, 2017	20	50	30	100	
Ghana	Spring, 2017	20	72	8	100	
Kenya	Spring, 2017	32	65	3	100	
Nigeria	Spring, 2017	32	64	4	100	
Senegal	Spring, 2017	14	78	8	100	
South Africa	Spring, 2017	35	50	15	100	
Tanzania	Spring, 2017	30	63	7	100	
Argentina	Spring, 2017	18	69	14	100	
Brazil	Spring, 2017	17	71	12	100	
Chile	Spring, 2017	11	81	7	100	
Colombia	Spring, 2017	19	74	7	100	
Mexico	Spring, 2017	14	80	6	100	
Peru	Spring, 2017	21	72	7	100	
Venezuela	Spring, 2017	19	73	8	100	

		Q38e. As I read some proposed policies of President Donald Trump, please tell me if you approve or disapprove of each one. e. introduce tighter restrictions on those entering the U.S. from some majority-Muslim countries				
		Approve	Disapprove	DK/Refused	Total	
Canada	Spring, 2017	31	64	5	100	
France	Spring, 2017	37	62	1	100	
Germany	Spring, 2017	32	65	4	100	
Greece	Spring, 2017	45	49	6	100	
Hungary	Spring, 2017	70	20	10	100	
Italy	Spring, 2017	44	45	11	100	
Netherlands	Spring, 2017	28	68	4	100	
Poland	Spring, 2017	56	27	17	100	
Spain	Spring, 2017	24	72	4	100	
Sweden	Spring, 2017	20	78	2	100	
United Kingdom	Spring, 2017	35	58	7	100	
Russia	Spring, 2017	53	32	15	100	
Australia	Spring, 2017	45	53	3	100	
India	Spring, 2017	37	24	39	100	
Indonesia	Spring, 2017	17	67	16	100	
Japan	Spring, 2017	25	65	10	100	
Philippines	Spring, 2017	31	62	7	100	
South Korea	Spring, 2017	31	62	7	100	
Vietnam	Spring, 2017	47	39	14	100	
Israel	Spring, 2017	63	32	5	100	
Jordan	Spring, 2017	4	96	0	100	
Lebanon	Spring, 2017	7	88	5	100	
Tunisia	Spring, 2017	19	73	7	100	
Turkey	Spring, 2017	12	77	11	100	
Ghana	Spring, 2017	39	55	6	100	
Kenya	Spring, 2017	31	66	4	100	
Nigeria	Spring, 2017	41	52	8	100	
Senegal	Spring, 2017	11	82	7	100	
South Africa	Spring, 2017	38	50	13	100	
Tanzania	Spring, 2017	28	67	5	100	
Argentina	Spring, 2017	33	55	12	100	
Brazil	Spring, 2017	28	61	11	100	
Chile	Spring, 2017	35	56	9	100	
Colombia	Spring, 2017	28	64	8	100	
Mexico	Spring, 2017	17	76	7	100	
Peru	Spring, 2017	36	55	9	100	
Venezuela	Spring, 2017	32	58	10	100	