

FOR RELEASE FEBRUARY 27, 2020

Democratic Rights Popular Globally but Commitment to Them Not Always Strong

Most say elected officials are out of touch

BY *Richard Wike and Shannon Schumacher*

FOR MEDIA OR OTHER INQUIRIES:

Richard Wike, Director, Global Attitudes Research
Stefan Cornibert, Communications Manager

202.419.4372

www.pewresearch.org

RECOMMENDED CITATION

Pew Research Center, February, 2020, "Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

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 www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder.

© Pew Research Center 2020

How we did this

This analysis focuses on democratic values and democratic satisfaction in 34 countries. Democracy is one of the core topics we explore in our annual Global Attitudes Survey. This report also includes views about elected officials, voting and whether the state is run for the benefit for all people.

For this report, we used data from a survey conducted across 34 countries from May 13 to Oct. 2, 2019, totaling 38,426 respondents. The surveys were conducted face-to-face across Africa, Latin America and the Middle East, and on the phone in United States and Canada. In the Asia-Pacific region, face-to-face surveys were conducted in India, Indonesia and the Philippines, while phone surveys were administered in Australia, Japan and South Korea. Across Europe, the survey was conducted over the phone in France, Germany, the Netherlands, Spain, Sweden and the UK, but face-to-face in Bulgaria, the Czech Republic, Greece, Hungary, Italy, Lithuania, Poland, Russia, Slovakia and Ukraine.

Here are the [questions](#) used for the report, along with responses, and the survey [methodology](#).

Table of Contents

Overview: Democratic Rights Popular Globally but Commitment to Them Not Always Strong	3
Many are frustrated with how democracy is functioning	7
Differing attitudes toward democratic rights and institutions	9
1. Attitudes toward democratic rights and institutions	11
Regular and competitive elections	12
Attitudes toward free expression	13
Gender equality and religious freedom	15
Free operation of human rights organizations and opposition parties	18
2. Attitudes toward elected officials, voting and the state	19
3. Satisfaction with democracy	23
Negative economic views linked to dissatisfaction	25
Frustration with political elites tied to dissatisfaction	27
Appendix: Classifying European political parties	28
Acknowledgments	31
Methodology	32
About Pew Research Center’s Spring 2019 Global Attitudes Survey	32
Topline questionnaire	33

Democratic Rights Popular Globally but Commitment to Them Not Always Strong

Most say elected officials are out of touch

Over the past few years, numerous scholars have found [evidence](#) that the health of democracy is in decline around the world, using terms such as “[democratic backsliding](#)” or “[democratic recession](#)” to describe an overall deterioration of democratic rights and institutions.

As a new 34-nation Pew Research Center survey highlights, democracy remains a popular idea among average citizens, but commitment to democratic ideals is not always strong. And many are unhappy with how democracy is working.

As previous Pew Research Center [studies](#) have shown, people who are dissatisfied with how democracy is functioning are often less committed to representative democracy, and one important driver of [dissatisfaction with democracy](#) is frustration with political elites. In the current survey, a median of 64% across the countries polled believe elected officials do not care what people like them think. And, in nearly every nation surveyed, those who think politicians don’t care about average citizens are more likely to be dissatisfied with the way democracy is functioning in their country.

Support for democratic principles

% who say it is *very important* to have ___ in their country

Note: Percentages are medians based on 34 countries.

Source: Spring 2019 Global Attitudes Survey. Q55a-f, Q57a-c.

“Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

Overwhelming majorities say the democratic principles tested on the survey are at least somewhat important. However, a stronger measure of commitment to democracy is the share of people who say it is *very* important to have these things in their country. Often, underwhelming percentages describe democratic rights and institutions as very important.

The survey highlights important differences among nations regarding democratic attitudes. Despite recent concerns about the health of democracy in the United States, Europe and Latin America, respondents from these places are often more likely than those from other regions to voice strong support for democratic principles. The largest shares of the public describing all nine rights and institutions tested as very important are in the U.S. and Hungary; still, only a third in these countries (33%) consider all nine very important. In eight nations, the share of the public expressing this view is in the single digits.

Around the globe people make distinctions between the various principles tested – while a median of 82% across 34 nations say it is very important to live in a country where the judicial system treats everyone the same, fewer say the same about having a political system that allows human rights organizations or opposition parties to operate freely.

Support for freedom of speech up in several nations since 2015

% who say it is very important that people can say what they want without government censorship in their country

	2015	2019	'15-'19 Change
	%	%	
Turkey	43	65	▲ 22
France	67	83	▲ 16
Hungary	74*	87	▲ 13
UK	57	68	▲ 11
Australia	52	63	▲ 11
Argentina	77	87	▲ 10
Mexico	65	73	▲ 8
Indonesia	29	37	▲ 8
U.S.	71	77	▲ 6
Philippines	50	56	▲ 6
Israel	58	51	▼ 7
India	44	32	▼ 12

* Question in Hungary asked in 2016.

Note: Only statistically significant differences shown.

Source: Spring 2019 Global Attitudes Survey. Q55d.

“Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

Attitudes toward democratic principles have remained generally stable since the Pew Research Center first asked many of these questions in 2015; however, there have been a few notable changes. For example, support for freedom on the internet, freedom of the press, free speech and gender equality has risen in many countries. Support for press freedom is up significantly in a few nations, where organizations such as [Reporters Without Borders](#) and [V-Dem](#) have documented declines in media freedom over the past several years, such as in Turkey and the United States.

In the U.S., the percentage of people who said that freedom of the press is very important rose by 13 percentage points from 2015 to 2019. However, this increase occurred mostly among Democrats and Democratic-leaning independents, rising from 64% to 85%. Among Republicans and Republican-leaning independents, it remained largely unchanged (72% to 77%).

These are among the major findings from a Pew Research Center survey conducted among 38,426 people in 34 countries from May 13 to Oct. 2, 2019.

Support for freedom of press up in several nations since 2015

% who say it is very important that the media can report the news without state/government censorship in their country

	2015	2019	'15-'19 Change
	%	%	
France	46	65	▲ 19
UK	58	77	▲ 19
Turkey	45	64	▲ 19
U.S.	67	80	▲ 13
Australia	57	69	▲ 12
Philippines	53	64	▲ 11
Poland	54	64	▲ 10
Indonesia	35	45	▲ 10
Canada	65	73	▲ 8
Argentina	72	80	▲ 8
Hungary	70*	76	▲ 6
Germany	73	67	▼ 6
Italy	64	56	▼ 8
Russia	46	38	▼ 8
Brazil	71	60	▼ 11

* Question in Hungary asked in 2016.

Note: Only statistically significant differences shown.

Source: Spring 2019 Global Attitudes Survey. Q55b.

“Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

Many are frustrated with how democracy is functioning

There is considerable dissatisfaction with the way democracy is working in many countries. Across the nations polled, a median of 52% are dissatisfied with how their democracy is working, while 44% are satisfied. Greeks, Bulgarians and Nigerians register the highest levels of dissatisfaction. In general, people with lower incomes and those who do not support the ruling party are more likely to be dissatisfied with the functioning of democracy. Further, in many European countries, supporters of right-wing populist political parties are especially likely to hold this view. Supporters of Poland's Law and Justice Party and Hungary's Fidesz Party – two governing populist parties – show the opposite pattern.

One way in which people are unhappy with the way democracy works is that they see political elites as out of touch. Across the nations surveyed, a median of 64% disagree with the statement “Most elected officials care what people like me think.” This opinion is particularly widespread in Europe – a median of 69% express this view. Further, 71% share this view in the U.S. In contrast, fewer say this in the three Asian emerging economies included in the study: India (31%), the Philippines (29%) and Indonesia (18%).

Globally, many are dissatisfied with the way democracy works and frustrated with elected officials but still value voting

Note: Percentages are medians based on 34 countries.

Source: Spring 2019 Global Attitudes Survey. Q5, Q50a-b, e.

“Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

When asked whether the state is run for benefit of all the people, global publics are almost evenly divided: A median of 49% say yes, while 50% say no. But there are large differences across countries. For instance, 88% in Slovakia believe the state is run for the benefit of all, but just 19% hold this view in Greece. Overall, the share of the public saying the state is run to benefit everyone in society has declined in many nations since the Pew Research Center asked the question in 2002. Three nations – Japan, the Czech Republic and Slovakia – have seen an increase in the share who say the state is run for the benefit of all since 2002.

In some countries, fewer now think the state is run for the benefit of all

% who agree the state is run for the benefit of all the people

Source: Spring 2019 Global Attitudes Survey. Q50e.
 “Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

Despite the frustration many people feel about political leaders and the way their political systems are working, they have not given up on democracy, and most still believe they can have a voice in the process. A median of 67% agree that voting gives ordinary people some say about how the government runs things.

Differing attitudes toward democratic rights and institutions

The nine democratic rights and institutions tested on the survey receive widely different levels of support from global publics. The idea of a fair judiciary is the most vital – a median of 82% say it is very important, and, of the nine items tested, it has the highest percentage describing it as very important in 19 countries (it has the second-highest percentage in 10 countries). Gender equality is next – a median of 74% say it is very important, and it is either the first- or second-highest rated principle in most nations, although it is the lowest priority in Nigeria.

Freedom of religion also garners a great deal of support. Across the nations polled, a median of 68% consider it very important, and it is the top priority in all three sub-Saharan African nations in the study as well as in Turkey, Indonesia and India. However, it is the lowest priority in several more secular nations, especially in Europe, where the French, Swedes, Spanish and Dutch all rate it their lowest priority. The same is true in Japan, South Korea and Canada.

Holding regular elections with at least two political parties is considered very important by a median of 65% across the nations polled, and more than half hold this view in every nation surveyed except Russia.

There is general support for the three forms of free expression tested on the survey – free speech, freedom of the press and freedom on the internet – although the strength of that support varies cross-nationally. Freedom of speech is the second-highest priority in seven countries, although the share of the public rating it very important dips below 50% in Tunisia, India, Indonesia, Lebanon, Kenya and Russia. Roughly half or fewer say this about press freedom in eight nations. Internet freedom receives somewhat lower support overall (a median of 59% consider it very important), and in seven countries the share rating it very important is below 50%.

While freedom of expression is mostly endorsed by publics around the world, it is also worth noting that previous Pew Research Center studies have shown that how people define free expression can vary substantially across nations. A 38-nation 2015 [survey](#) found that, even among those who value free expression, there are widely different views about the types of speech governments should allow.

Having a system where civil society organizations such as human rights groups can operate freely (a median of 55% say it is very important) and having freely operating opposition parties (54%) are the two lowest-rated principles.

Fair judiciary and gender equality highest-rated democratic principles

% who say it is very important to have ___ in their country

	● Most common response	● Second most common response	● Least common response						
	Fair judiciary	Gender equality	Free religion	Regular elections	Free speech	Free media	Free internet	Free civil society	Free opposition parties
U.S.	93%	91%	86%	84%	77%	80%	71%	68%	67%
Canada	91	93	65	83	66	73	69	65	67
Europe									
Greece	95	85	83	85	87	89	71	55	75
Hungary	95	85	70	87	87	76	77	63	68
Sweden	93	96	53	85	83	82	80	66	73
UK	92	92	75	78	68	77	66	68	72
France	91	90	52	78	83	65	70	72	60
Netherlands	89	92	58	70	69	64	70	60	69
Spain	87	84	54	80	79	79	77	72	67
Germany	86	90	72	70	86	67	74	66	60
Bulgaria	86	73	58	70	74	67	61	57	58
Czech Rep.	82	70	47	67	73	67	67	46	58
Italy	72	74	61	59	63	56	52	35	42
Poland	72	69	56	63	61	64	60	57	49
Slovakia	69	67	52	61	60	56	59	49	51
Lithuania	69	62	48	57	64	59	53	55	47
MEDIAN	87	85	57	70	74	67	69	59	60
Ukraine	81	57	59	62	59	63	54	48	36
Russia	63	54	42	40	45	38	40	31	23
Asia-Pacific									
Australia	90	91	60	75	63	69	59	54	63
Japan	72	63	18	55	61	48	50	47	40
Philippines	64	80	74	66	56	64	53	56	54
South Korea	64	56	45	60	60	49	57	46	51
Indonesia	60	61	79	54	37	45	36	38*	24*
India	58	72	78	57	32*	37*	25*	35	37
MEDIAN	64	68	67	59	58	49	52	47	46
Middle East/North Africa									
Lebanon	92	72	82	60	41	28	24	40	35
Israel	86	64	77	70	51	46	40	37	50
Turkey	82	74	82	72	65	64	55	56	59
Tunisia	80	44	75	59	32	33	27	49	39
Sub-Saharan Africa									
South Africa	69	67	80	54	55	61	50	55	49
Nigeria	69	43	88	57	53	55	50	60	54
Kenya	64	52	75	56	43	54	31	50	56
Latin America									
Argentina	90	91	74	86	87	80	81	60	65
Brazil	81	88	82	64	70	60	61	52	36
Mexico	71	80	52	62	73	64	59	48	43
34-COUNTRY MEDIAN	82	74	68	65	64	64	59	55	54

* 20% or more of respondents in these countries did not answer the question.

Source: Spring 2019 Global Attitudes Survey. Q55a-f & Q57a-c.

"Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

1. Attitudes toward democratic rights and institutions

When it comes to institutional factors important to democracy, having a judicial system that treats everyone fairly was the value most likely to garner support across the countries surveyed. Across the 34 countries, a median of 82% say a fair judiciary is very important. Support is highest in Greece and Hungary (95%) and lowest in India (58%).

A fair judiciary is seen as particularly important among Europeans, though more so in the West than in the East. Large majorities in Middle Eastern and North African and Latin American countries surveyed also say that they think a fair judiciary is very important, while support is somewhat weaker in sub-Saharan Africa and the Asia-Pacific.

Fair judiciary seen as crucial to most international publics

% who say it is very important to have a judicial system that treats everyone the same way in their country

Source: Spring 2019 Global Attitudes Survey. Q57a.
 “Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

Regular and competitive elections

Global publics are somewhat less enthusiastic in their support for regular elections with more than one party. Still, a median of 65% across the nations polled consider competitive elections very important. Only in Russia do fewer than half say it is very important for their country.

Among the 25 countries where the question was previously asked in 2015 or 2016, support for regular elections rose significantly in eight countries and declined in five. More cite them as very important in Turkey (+22 percentage points), Israel (+14), France (+12), Indonesia (+11), the Philippines (+11), Hungary (+8), India (+8) and Argentina (+6). Support is down in Germany (-6), Ukraine (-7) and Brazil (-7). Sizable declines in support for regular and competitive elections are evident in Italy (-14 percentage points) and in Russia (-17), where the survey was conducted prior to [President Vladimir Putin's announcement to change the constitution](#).

Majorities in many countries support regular competitive elections

% who say it is very important that honest elections are held regularly with a choice of at least two political parties in their country

Source: Spring 2019 Global Attitudes Survey. Q55e.
 “Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

Attitudes toward free expression

The right to say things without government censorship is held in high regard among Western Europeans, Canadians and Americans, of whom about seven-in-ten or more say that it is very important to have free speech, free press and freedom of expression on the internet in their country.

These values receive less widespread support in Central and Eastern European nations such as Poland and Slovakia.

Support is also generally less widespread across the Middle East and North Africa, sub-Saharan Africa and Asia-Pacific. Within these regions, people in Turkey, South Africa and Australia stand out as the strongest supporters of these values compared with their neighbors. In Latin America, eight-in-ten Argentines or more say all three principles are very important, while about six-in-ten or more in Mexico and Brazil say the same.

A median of 64% across the nations surveyed rate freedom of speech as very important,

Most say free speech, uncensored media and internet freedom are very important

% who say it is very important that ___ without state/government censorship in their country

Source: Spring 2019 Global Attitudes Survey. Q55b,d & f.
 "Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

although, there is variation across countries; only 32% say this in India and Tunisia compared with 87% in Greece, Hungary and Argentina.

Support for freedom of the press also varies around the world. While more than half in most countries say that a free press is very important, support is weaker in countries like Lebanon (28%) and Tunisia (33%) as well as most of the Asian-Pacific countries surveyed.

Freedom of speech on the internet ranks the lowest among the three items related to censorship. In most of the countries surveyed, large majorities say that they see internet freedom as at least *somewhat* important. Yet, when it comes to what is *very* important in their country, only in the Netherlands does internet freedom rank as the most important censorship issue for the public.

Internet users are much more likely than non-users to say it is very important that people can use the internet without censorship. For example, in the Czech Republic, only 31% of internet non-users say internet freedom is very important, compared with 75% of users.

In an [era of increasing concern about misinformation](#), the share of people who say it is *very* important to have internet freedom, free speech and freedom of the press has risen in a number of countries around the world, most significantly in France (+16 percentage points or more on all three items), the UK (+11 or more), Indonesia and Argentina (both +8 or more).

In the countries for which trends and a measure of ideology are available, changes in the number of people who believe these measures of freedom of expression are very important often cuts across ideology. That is, all ideological groups are trending in the same direction in their views on free speech, free press and free internet. For example, in France, the percentage of people saying freedom of the press is very important grew from 46% in 2015 to 65% in 2019, including double-digit increases among all ideological groups: the left (+14 points), the center (+19) and the right (+24).

In the U.S., however, the increase occurred mostly among Democrats and Democratic-leaning independents, rising from 64% to 85%. Among Republicans and Republican-leaning independents, it remained largely unchanged (72% to 77%).

The increase on all three measures of support for free expression in Turkey has taken place disproportionately among those with a negative view of Prime Minister Recep Tayyip Erdoğan's Justice and Development Party (AKP), though those who favor AKP saw modest increases in the share that view free speech and press as very important. The growth in support of free expression among Argentines has been driven by people in the political center.

Gender equality and religious freedom

In every country surveyed, strong majorities say gender equality is very important with notable exceptions in Russia, Tunisia, Kenya and Nigeria.

Women having the same rights as men is one of the most widely supported values among both men and women across most of the countries surveyed. In some countries, mostly in Central and Eastern Europe, the Middle East and North Africa and sub-Saharan Africa, gender equality is seen as more important among women than men.

The percentage of people saying gender equality is very important declined from 2015 in only three nations, Nigeria (-11 percentage points), South Korea and Italy (both -8). Meanwhile, support rose in nine countries, most significantly in Turkey (+26), the Philippines (+21) and Indonesia (+17).

Most see gender equality as crucial for their country

% who say it is very important that ___ in their country

Source: Spring 2019 Global Attitudes Survey. Q55a,c.

"Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

Higher support for freedom of religion among those who say religion personally important

% who say it is very important that people can practice their religion freely in their country

Note: Only statistically significant differences shown. Respondents who said religion was somewhat, not too, or not at all important in their lives comprise the "Religion not personally very important" category.
 Source: Spring 2019 Global Attitudes Survey. Q55a.
 "Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

In many countries, women more likely than men to value gender equality

% who say it is very important that women have the same rights as men in their country

Note: Only statistically significant double-digit differences shown.
 Source: Spring 2019 Global Attitudes Survey. Q55c.
 "Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

Across the nations polled, a median of 68% say it is very important for people to be able to practice their religion freely, with especially strong support in the Middle East and Africa as well as in the U.S., Greece, Indonesia and India. Support is lowest in Japan (18% very important) and Russia (42%).

Public support for freedom of religion was largely stable from 2015/2016 to 2019, with increases in three nations and declines in four of 25 countries surveyed in both time periods. Increases in support were seen most notably among people in Turkey (+25) and the UK (+7), while larger declines were seen among publics in Mexico (-12), Italy (-14) and Russia (-18).

In over half the countries surveyed, those who say religion is very important in their lives are more likely to believe religious freedom is very important.

In Europe, those who support right-wing populist parties are often less supportive of religious freedom than those who do not support these parties. For instance, 30% of those with a favorable view of the Sweden Democrats say religious freedom is very important, compared with 62% of Swedes expressing a negative opinion of the right-wing populist party.

Europeans who favor right-wing populist parties are generally less supportive of religious freedom

% who say it is very important that people can practice their religion freely in their country

Note: Only statistically significant responses shown.
 Source: Spring 2019 Global Attitudes Survey. Q55c.
 "Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

Free operation of human rights organizations and opposition parties

A median of 55% believe it is very important for human rights organizations to operate freely in their country. Civil society's ability to act without state or government interference is most valued in France and Spain (both 72%) and is held in the lowest regard in Russia (31%). Fewer than half say that it is very important in about one-third of the countries surveyed, with support generally lowest in the Middle East and North Africa and parts of the Asian-Pacific region.

The free operation of opposition political parties garners the least support of the nine values asked about in the survey with a global median of 54% rating it as very important.

The importance of this value is generally highest in Western Europe and lowest in Russia, where one-party rule under Putin's United Russia has been the norm over the past two decades, [though opposition parties have made gains in recent years.](#)

Freedom for human rights groups, opposition parties less important than other democratic freedoms

% who say it is very important that ___ in their country

Source: Spring 2019 Global Attitudes Survey. Q57b-c.

"Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

2. Attitudes toward elected officials, voting and the state

In regions around the globe, many ordinary citizens believe politicians do not listen to them. Across the 34 countries surveyed, a median of 64% disagree with the statement “most elected officials care what people like me think.”

The most positive reviews for elected officials are found in Southeast Asia, among Indonesians and Filipinos. There are only five other nations where even half of the public says political officials care what their constituents think.

Frustration with political elites is especially high in many European nations. Seven-in-ten or more in the UK, Hungary, Czech Republic, France, Spain and Bulgaria say elected officials don’t care, and 84% hold this view in Greece, the highest percentage on the survey.

The perception that politicians are out of touch is also particularly widespread in Ukraine, Tunisia, Argentina and Japan.

In the United States, 71% believe elected officials don’t care about average citizens. On this issue, there is essentially no partisan divide. Among Republicans and Republican-leaning independents, 72% say elected officials don’t care, and 69% of Democrats and Democratic-leaning independents agree.

In many other countries, however, there are significant partisan gaps. In 20 nations,

Do elected officials care about ordinary citizens?

% who ___ most elected officials care what people like them think

Note: Don't know responses not shown.

Source: Spring 2019 Global Attitudes Survey. Q50a.

“Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

supporters of governing parties are more likely to say that elected officials care about what people like them think.

When asked whether they agree with the statement “the state is run for the benefit of all the people,” global publics are divided: A median of 49% across 34 countries agree, while 50% disagree.

The American public is also closely divided on this issue, with 46% believing the state is run for the benefit of all, while 52% disagree with this view. Disagreement is much more common among Democrats and Democratic-leaning independents (59%) than Republicans and Republican-leaning independents (41%). Elsewhere, in most countries supporters of governing parties are more likely to believe the state is run for the benefit of all.

Responses to this question vary considerably across Europe. Large majorities believe the state is run for the benefit of all in Slovakia, the Czech Republic, Hungary, Sweden and the Netherlands. But two-thirds or more disagree with this view in Greece, Bulgaria and Italy.

Filipinos, Indonesians and Indians are particularly likely to agree the state is run for the benefit of everyone, while disagreement is especially prevalent in Argentina, Tunisia, Lebanon and Ukraine.

Is the state run for the benefit of all?

% who ___ the state is run for the benefit of all the people

Note: Don't know responses not shown.

Source: Spring 2019 Global Attitudes Survey, Q50e.

“Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

In some countries, fewer now think the state is run for the benefit of all

% who agree the state is run for the benefit of all the people

Source: Spring 2019 Global Attitudes Survey. Q50e.
 "Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

In 11 of 20 countries where this question was asked in 2002 and 2019, the share of the public saying the state is run for the benefit of all has declined significantly. In 2002, for instance, 88% of Italians held this view, compared with just 30% today.

Despite the frustrations most have with politicians, and the belief many hold that the state is run in an unfair manner, people still feel they have a political voice. Across the nations polled, a median of 67% agree that voting gives ordinary people some say about how the government runs things.

Strong majorities in most nations hold this view, including 74% in the U.S. In Spain, Sweden, the Philippines and South Korea, eight-in-ten or more express this opinion.

Still, substantial shares of the public do not believe their vote matters in many places, including 55% in Japan and nearly half in Tunisia, Lebanon, Hungary and Nigeria. In most nations, the belief that one’s vote does not have an impact is especially common among those who do not view the governing party favorably.

Most believe voting gives them a say

% who ___ voting gives people like them some say about how the government runs things

Note: Don't know responses not shown.
 Source: Spring 2019 Global Attitudes Survey. Q50b.
 "Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

3. Satisfaction with democracy

Discontent with the way democracy is working is common in many nations around the world. Across 34 countries surveyed, a median of 52% are dissatisfied with the way their democracy is functioning, compared with 44% who are satisfied.

However, views vary across and within regions. For example, roughly two-thirds or more are satisfied with the way democracy is working in Sweden, the Netherlands, Poland and Germany, but about two-thirds or more hold the opposite view in Spain, Italy, the UK, Bulgaria and Greece.

Those in the Asia-Pacific region tend to be satisfied with how democracy is working in their countries, although Japan is an exception.

Views differ in the Middle East and North Africa. Most Israelis are satisfied with the way democracy is working, but Tunisian and Lebanese publics are among the most dissatisfied in the survey. Opinion in Turkey is divided.

Kenyans are overall satisfied with the functioning of democracy, while most South Africans and Nigerians hold the opposite view. Majorities are dissatisfied in all three Latin American nations surveyed.

Between 2018 and 2019, publics grew increasingly dissatisfied with democracy in five

Many dissatisfied with democracy

% who are ___ with the way democracy is working in their country

Note: Don't know responses not shown.

Source: Spring 2019 Global Attitudes Survey. Q5.

"Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

out of 27 countries surveyed in both years, while dissatisfaction dropped in nine.

Dissatisfaction declined by more than 20 percentage points in Mexico and Brazil, both of which held national elections between the 2018 and 2019 surveys.

Discontent is often more common among people with lower incomes. In 16 of the 34 nations polled, lower-income respondents are more likely to say they are dissatisfied with the way democracy is working.

In Europe, discontent is often found among supporters of right-wing populist parties. Specifically, in Sweden, Germany, Hungary, the Netherlands and France, people with a favorable view of out-of-power right-wing populist parties are more likely than those who rate these parties unfavorably to say the democracy is not working well. However, in Poland, supporters of the governing right-wing populist Law and Justice Party are more satisfied with the functioning of democracy by 40 percentage points.

Across the nations polled, supporters of the ruling party are consistently more content about the functioning of the political system. In 28 of 34 countries, they are more satisfied than others with the way democracy is working. (In six such countries, those who did not support the governing party were more likely to not answer the question.)

Dissatisfaction with how democracy is working up in five nations since 2018, down in nine

% who are not satisfied with the way democracy is working in their country

	2018	2019	'18-'19 Change
	%	%	
Russia	49	64	▲ 15
UK	55	69	▲ 14
Nigeria	60	70	▲ 10
South Korea	35	44	▲ 9
France	51	58	▲ 7
Canada	39	33	▼ 6
Germany	43	36	▼ 7
India	33	26	▼ 7
Kenya	47	39	▼ 8
Greece	84	74	▼ 10
Poland	44	31	▼ 13
Spain	81	68	▼ 13
Brazil	83	56	▼ 27
Mexico	85	56	▼ 29

Note: Only statistically significant differences shown.

Source: Spring 2019 Global Attitudes Survey, Q5.

"Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

Negative economic views linked to dissatisfaction

Opinions about how democracy is working are associated with economic assessments. In every country surveyed, people who say the economy is doing poorly are more dissatisfied with the functioning of democracy. For example, 79% of Hungarians who believe their national economy is in bad shape say their democracy is not working well; among those who think the economy is in good shape, just 25% express this view.

Those who say national economy is bad more dissatisfied with democracy

% who are *not satisfied* with the way democracy is working in their country

Note: All differences shown are statistically significant.
 Source: Spring 2019 Global Attitudes Survey, Q5.
 “Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

Assessments of democracy are also related to opinions about the long-term economic future. In each nation polled, the view that democracy is not working well is especially prevalent among those who are pessimistic about the next generation's economic prospects. For instance, among Slovaks who say that when children in their country today grow up they will be financially worse off than their parents, 68% are unhappy with the state of democracy; 22% among those who believe today's children will be better off financially express the same sentiment.

Those who think children will be worse off more dissatisfied with democracy

% who are *not satisfied* with the way democracy is working

Note: All differences shown are statistically significant.
 Source: Spring 2019 Global Attitudes Survey. Q5.
 "Democratic Rights Popular Globally but Commitment to Them Not Always Strong"

PEW RESEARCH CENTER

Frustration with political elites tied to dissatisfaction

Beyond views about economic attitudes, perceptions of politicians play an important role in shaping people’s views about democratic performance. Those who believe political officials don’t care about average citizens tend to be more unhappy with democracy.

In nearly every country, respondents who say elected officials don’t care what ordinary people think are much more likely to be dissatisfied. For example, 77% of Lebanese who don’t think politicians listen to average citizens are dissatisfied with how democracy is working; among those who believe politicians do listen, 43% share this sentiment.

Those who believe elected officials do not care are more dissatisfied with democracy

% who say they are *not satisfied* with the way democracy is working

Note: Only statistically significant differences shown.
 Source: Spring 2019 Global Attitudes Survey. Q5.
 “Democratic Rights Popular Globally but Commitment to Them Not Always Strong”

PEW RESEARCH CENTER

Appendix: Classifying European political parties

Classifying parties as populist

Although experts generally agree that populist political leaders or parties display high levels of anti-elitism, definitions of populism vary. We use three measures to classify populist parties: anti-elite ratings from the [2017 Chapel Hill Expert Survey \(CHES\)](#), Inglehart and Norris's [populism party scale](#) and [The PopuList](#). We define a party as populist when at least two of these three measures classify it as such.

CHES, which was carried out in January and February 2018, asked 228 regional experts to evaluate the 2017 positions of 132 European political parties across 14 European Union member states. CHES results are regularly used by academics to classify parties with regard to their left-right ideological leanings, their key party platform positions and their degree of populism, among other things.

We measure anti-elitism using an average of two variables in the CHES data. First, we used “PEOPLE_VS_ELITE,” which asked the experts to measure the parties with regard to their position on direct vs. representative democracy, where 0 means that the parties support elected officeholders making the most important decisions and 10 means that “the people,” not politicians, should make the most important decisions. Second, we used “ANTI-ELITE_SALIENCE,” which is a measure of the salience of anti-establishment and anti-elite rhetoric for that particular party, with 0 meaning not at all salient and 10 meaning extremely salient. The average of these two measures is shown in the table below as “anti-elitism.” In all countries, we consider parties that score above a 7.0 as “populist.”

We also used CHES's “FAMILY” variable to further classify populist groups. [Per CHES](#), family attribution is based on a combination of “a) membership or affiliation with [European Parliament] party families, b) ParlGov classifications and c) self-identification.”

Inglehart and Norris emphasize the cultural views of populist parties and created a populist party scale using the [2014 CHES data](#) for classification.¹ This scale aggregates expert ratings of the party on the following positions and attitudes: 1) support for traditional social values, 2) opposition to liberal lifestyles, 3) promotion of nationalism, 4) favorable toward tough law and order, 5) favorable toward assimilation for immigrants and asylum seekers, 6) support for restrictive immigration policies, 7) opposition to more rights for ethnic minorities, 8) support for religious

¹ Inglehart, Ronald F., and Pippa Norris. 2016. “[Trump, Brexit, and the Rise of Populism: Economic Have-Nots and Cultural Backlash](#).” HKS Faculty Research Working Paper Series.

principles in politics and 9) support for rural interests. The scale ranges from 0 to 100, and parties with a score of more than 80 are classified as populist.

The PopuList is an ongoing project to classify European political parties as populist, far right, far left and/or euroskeptic. [The project](#) specifically looks at parties that “obtained at least 2% of the vote in at least one national parliamentary election since 1998.” It is based on collaboration between academic experts and journalists. The PopuList classifies parties that emphasize the will of the people against the elite as populist.²

Two parties are missing data for at least two of the measures used for classification but are still included for analysis in the report. Vox in Spain is considered a [right-wing populist party](#) by experts, but was not included in any of the measures used due to its relatively [recent rise](#) in popularity. Similarly, [Forum for Democracy \(FvD\)](#) in the Netherlands did not achieve a large enough share of the votes to be included in the PopuList analysis and was founded in 2016, after data collection for the Inglehart and Norris analysis. Experts in the most recent round of CHES classify this party as a right-wing populist party, and its score on the anti-elitism scale exceeds the cut-off.

Classifying parties as left, right or center

We can further classify these traditional and populist parties into three groups: left, right and center. When classifying parties based on ideology, we relied on the variable “LRGEN” in the CHES dataset, which asked experts to rate the positions of each party in terms of its overall ideological stance, with 0 meaning extreme left, 5 meaning center and 10 meaning extreme right. We define left parties as those that score below 4.5 and right parties as those above 5.5. Center parties have ratings between 4.5 and 5.5.

² Mudde, Cas. 2004. [“The Populist Zeitgeist.”](#) Government and Opposition.

European populist party classifications

Party	Country	Family	Left-right	Anti-elitism	Inglehart & Norris	The PopuList
Populist parties on the left						
La France Insoumise	France	Radical left	1.0	8.9	--	Populist
Podemos	Spain	Radical left	2.4	8.7	Populist	Populist
Syriza	Greece	Radical left	2.6	7.4	Populist	Populist
Populist parties in the center						
Action of Dissatisfied Citizens (ANO 2011)	Czech Rep.	No family	4.9	7.7	Not populist	Populist
Five Star Movement (M5S)	Italy	No family	5.2	9.9	Populist	Populist
Populist parties on the right						
Ordinary People and Independent Personalities (OLaNO-NOVA)	Slovakia	Conservative	6.9	7.2	Not populist	Populist
Slovak National Party (SNS)	Slovakia	Radical right	7.6	4.1	Populist	Populist
Sweden Democrats	Sweden	Radical right	8.0	8.0	Populist	Populist
Freedom and Direct Democracy (SPD)	Czech Rep.	Radical right	8.2	9.8	--	Populist
Lega	Italy	Regionalist	8.3	7.8	Populist	Populist
Law and Justice (PiS)	Poland	Radical right	8.3	6.2	Populist	Populist
Kukiz'15	Poland	Radical right	8.3	8.8	--	Populist
Jobbik	Hungary	Radical right	8.5	7.8	Populist	Populist
UK Independence Party (UKIP)	UK	Radical right	8.6	8.2	Populist	Populist
Fidesz	Hungary	Conservative	8.7	5.7	Populist	Populist
Alternative for Germany (AfD)	Germany	Radical right	9.2	8.7	Populist	Populist
Party for Freedom (PVV)	Netherlands	Radical right	9.3	9.5	Populist	Populist
Forum for Democracy (FvD)	Netherlands	Radical right	9.5	9.5	--	--
National Rally	France	Radical right	9.7	8.9	Populist	Populist
Vox	Spain	--	--	--	--	--

Notes: Golden Dawn (XA) in Greece not included in analysis due to insufficient sample size. Questions about populist parties were not asked in Bulgaria or Lithuania. Left-right indicates the average score CHES experts gave each party on an 11-point left-right scale. Scores for anti-elitism are an average of party position on direct vs. representative democracy and the salience of anti-elite rhetoric within the party. Source: 2017 CHES. Inglehart and Norris (2016). The PopuList (2019).

PEW RESEARCH CENTER

Acknowledgments

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

Richard Wike, *Director, Global Attitudes Research*

Shannon Schumacher, *Research Associate*

James Bell, *Vice President, Global Strategy*

Alexandra Castillo, *Research Associate*

Jeremiah Cha, *Research Assistant*

Aidan Connaughton, *Research Assistant*

Stefan S. Cornibert, *Communications Manager*

Claudia Deane, *Vice President, Research*

Kat Devlin, *Research Associate*

James Dryden, *Copy Editor, courtesy ServiceScape*

Moira Fagan, *Research Analyst*

Janell Fetterolf, *Research Associate*

Shannon Greenwood, *Digital Producer*

Christine Huang, *Research Analyst*

Michael Keegan, *Senior Information Graphics Designer*

David Kent, *Copy Editor*

Nicholas O. Kent, *Research Assistant*

Colin Lahiff, *Communications Associate*

Gar Meng Leong, *Communications Associate*

Clark Letterman, *Senior Researcher*

J.J. Moncus, *Research Assistant*

Martha McRoy, *Research Methodologist*

Mara Mordecai, *Research Assistant*

Patrick Moynihan, *Associate Director, International Research Methods*

Reem Nadeem, *Associate Digital Producer*

Stacy Pancratz, *Research Methodologist*

Jacob Poushter, *Associate Director, Global Attitudes Research*

Audrey Powers, *Senior Operations Associate*

Laura Silver, *Senior Researcher*

Methodology

About Pew Research Center's Spring 2019 Global Attitudes Survey

Results for the survey are based on telephone and face-to-face interviews conducted under the direction of Gallup and Abt Associates. The results are based on national samples, unless otherwise noted. More details about our international survey methodology and country-specific sample designs are [available here](#).

Topline questionnaire

Pew Research Center
Spring 2019 Global Attitudes Survey
February 27, 2020 Release

Methodological notes:

- Survey results are based on national samples. For further details on sample designs, see Methodology section and our [international survey methods database](#).
- The following table shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in the United States in the survey:

Group	Unweighted sample size	Weighted %	Plus or minus ...
Total sample	1503		3.0 percentage points
Rep/Lean Rep	638	39	4.6 percentage points
Dem/Lean Dem	697	48	4.3 percentage points

- Due to rounding, percentages may not total 100%. The topline “total” columns show 100%, because they are based on unrounded numbers.
- Since 2007, 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.
- 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:
 - South Africa in 2007
 - Poland in March 2003
- Not all questions included in the Spring 2019 Global Attitudes Survey are presented in this topline. Omitted questions have either been previously released or will be released in future reports.

		Q5. How satisfied are you with the way democracy is working in our country – very satisfied, somewhat satisfied, not too satisfied, not at all satisfied?					
		Very satisfied	Somewhat satisfied	Not too satisfied	Not at all satisfied	DK/Refused	Total
United States	Spring, 2019	9	30	32	27	2	100
	Spring, 2018	11	29	31	27	2	100
	Spring, 2017	11	35	28	23	3	100
Canada	Spring, 2019	14	52	24	9	1	100
	Spring, 2018	16	45	25	14	1	100
	Spring, 2017	18	52	21	9	1	100
France	Spring, 2019	5	36	29	29	1	100
	Spring, 2018	5	43	29	22	1	100
	Spring, 2017	3	31	37	28	1	100
Germany	Spring, 2019	17	48	21	15	0	100
	Spring, 2018	13	43	27	16	1	100
	Spring, 2017	24	49	19	7	1	100
Greece	Spring, 2019	5	21	41	33	1	100
	Spring, 2018	1	15	42	42	1	100
	Spring, 2017	3	18	43	36	0	100
Italy	Spring, 2019	3	28	41	27	1	100
	Spring, 2018	2	27	46	24	1	100
	Spring, 2017	2	29	43	24	2	100
Netherlands	Spring, 2019	18	50	20	11	0	100
	Spring, 2018	12	52	24	10	1	100
	Spring, 2017	25	52	16	6	2	100
Spain	Spring, 2019	8	24	41	27	1	100
	Spring, 2018	7	13	45	36	0	100
	Spring, 2017	7	18	44	30	0	100
Sweden	Spring, 2019	20	52	19	9	1	100
	Spring, 2018	18	51	21	9	0	100
	Spring, 2017	23	56	14	6	1	100
United Kingdom	Spring, 2019	5	26	32	37	0	100
	Spring, 2018	7	35	32	23	2	100
	Spring, 2017	12	40	31	16	2	100
Bulgaria	Spring, 2019	2	25	42	29	3	100
	Fall, 2009	0	21	44	32	3	100
Czech Republic	Spring, 2019	8	49	28	11	5	100
	Fall, 2009	4	45	37	12	1	100
Hungary	Spring, 2019	7	38	26	24	6	100
	Spring, 2018	5	40	34	19	2	100
	Spring, 2017	3	41	36	17	3	100
	Fall, 2009	2	19	46	31	1	100
Lithuania	Spring, 2019	9	50	26	10	5	100
	Spring, 2011	1	24	43	29	3	100
	Fall, 2009	2	33	38	22	5	100
Poland	Spring, 2019	15	51	22	9	3	100
	Spring, 2018	9	42	31	13	6	100
	Spring, 2017	8	43	31	13	6	100
	Fall, 2009	6	47	32	7	7	100
Slovakia	Spring, 2019	9	43	30	15	2	100
	Fall, 2009	6	44	36	10	4	100
Russia	Spring, 2019	2	28	40	24	7	100
	Spring, 2018	4	40	32	17	8	100
	Spring, 2012	5	26	45	18	6	100
	Spring, 2011	4	23	37	26	9	100
	Fall, 2009	3	29	38	23	7	100

		Q5. How satisfied are you with the way democracy is working in our country – very satisfied, somewhat satisfied, not too satisfied, or not at all satisfied?					
		Very satisfied	Somewhat satisfied	Not too satisfied	Not at all satisfied	DK/Refused	Total
Ukraine	Spring, 2019	5	29	35	23	8	100
	Spring, 2011	1	12	41	40	6	100
	Fall, 2009	4	17	38	32	10	100
Australia	Spring, 2019	13	44	26	15	2	100
	Spring, 2018	13	46	26	14	2	100
	Spring, 2017	13	45	25	16	1	100
India	Spring, 2019	28	42	12	14	4	100
	Spring, 2018	25	29	18	15	13	100
	Spring, 2017	33	46	8	3	9	100
Indonesia	Spring, 2019	20	38	28	9	5	100
	Spring, 2018	19	46	28	5	2	100
	Spring, 2017	14	55	26	3	2	100
Japan	Spring, 2019	3	40	43	10	3	100
	Spring, 2018	2	38	44	12	3	100
	Spring, 2017	5	45	38	9	3	100
Philippines	Spring, 2019	19	46	30	4	1	100
	Spring, 2018	24	45	26	5	1	100
	Spring, 2017	21	48	25	6	1	100
South Korea	Spring, 2019	8	47	31	13	1	100
	Spring, 2018	9	55	29	6	1	100
	Spring, 2017	3	27	55	14	1	100
Israel	Spring, 2019	15	40	30	13	2	100
	Spring, 2018	13	43	31	12	2	100
	Spring, 2017	11	41	34	13	1	100
Lebanon	Spring, 2019	7	26	32	35	0	100
	Spring, 2017	0	8	36	55	0	100
Tunisia	Spring, 2019	2	25	25	44	5	100
	Spring, 2018	6	21	23	47	3	100
	Spring, 2017	7	29	14	47	3	100
	Spring, 2013	3	21	30	42	4	100
Turkey	Spring, 2019	12	35	20	30	3	100
Kenya	Spring, 2019	10	49	21	18	2	100
	Spring, 2018	13	39	26	21	1	100
	Spring, 2017	17	39	24	19	1	100
	Spring, 2013	27	46	19	9	0	100
	Spring, 2007	15	57	23	5	1	100
Nigeria	Spring, 2019	9	19	34	36	1	100
	Spring, 2018	20	19	25	35	1	100
	Spring, 2017	20	21	27	31	0	100
	Spring, 2013	7	20	42	30	1	100
South Africa	Spring, 2019	16	22	28	33	1	100
	Spring, 2018	12	23	25	39	1	100
	Spring, 2017	15	28	29	27	2	100
	Spring, 2013	32	35	19	13	1	100
Argentina	Spring, 2019	7	31	33	28	1	100
	Spring, 2018	5	30	28	35	2	100
	Spring, 2017	9	37	31	23	1	100
	Spring, 2013	15	42	29	14	1	100
Brazil	Spring, 2019	5	36	27	29	3	100
	Spring, 2018	3	13	24	59	1	100
	Spring, 2017	3	25	25	42	4	100
	Spring, 2013	10	56	25	7	2	100

		Q5. How satisfied are you with the way democracy is working in our country – very satisfied, somewhat satisfied, not too satisfied, or not at all satisfied?					
		Very satisfied	Somewhat satisfied	Not too satisfied	Not at all satisfied	DK/Refused	Total
Mexico	Spring, 2019	6	36	37	19	2	100
	Spring, 2018	1	13	40	45	1	100
	Spring, 2017	2	4	23	70	2	100
	Spring, 2013	10	43	31	14	2	100

		Q5a. Please tell me whether you completely agree, mostly agree, mostly disagree or completely disagree with the following statements. a. Most elected officials care what people like me think					
		Completely agree	Mostly agree	Mostly disagree	Completely disagree	DK/Refused	Total
United States	Spring, 2019	4	23	43	28	3	100
	Spring, 1990	7	38	39	14	2	100
Canada	Spring, 2019	5	32	45	17	1	100
France	Spring, 2019	5	18	33	43	2	100
	Fall, 2009	6	25	39	29	0	100
	Spring, 1991	6	21	37	33	3	100
Germany	Spring, 2019	5	28	39	23	5	100
	Fall, 2009	4	33	49	14	1	100
	Spring, 1991	6	24	47	16	7	100
Greece	Spring, 2019	2	11	38	46	2	100
Italy	Spring, 2019	5	24	36	32	3	100
	Fall, 2009	5	28	33	30	4	100
	Spring, 1991	3	11	35	49	3	100
Netherlands	Spring, 2019	8	43	32	16	1	100
Spain	Spring, 2019	8	15	37	39	1	100
	Fall, 2009	2	26	48	20	3	100
	Spring, 1991	7	18	33	34	7	100
Sweden	Spring, 2019	9	47	23	19	2	100
United Kingdom	Spring, 2019	4	24	42	28	2	100
	Fall, 2009	4	35	40	18	3	100
	Spring, 1991	3	32	38	23	4	100
Bulgaria	Spring, 2019	3	14	32	46	4	100
	Fall, 2009	3	11	36	46	3	100
	Spring, 1991	5	16	40	25	14	100
Czech Republic	Spring, 2019	5	18	40	33	4	100
	Fall, 2009	2	16	34	46	2	100
	Spring, 1991	6	28	46	18	3	100
Hungary	Spring, 2019	4	19	25	46	5	100
	Fall, 2009	8	14	31	47	1	100
	Spring, 1991	7	25	44	19	5	100
Lithuania	Spring, 2019	5	23	29	35	7	100
	Fall, 2009	1	14	25	58	2	100
	Spring, 1991	4	26	38	27	5	100
Poland	Spring, 2019	9	36	30	18	6	100
	Fall, 2009	9	28	34	25	5	100
	Spring, 1991	6	18	49	20	8	100
Slovakia	Spring, 2019	8	27	31	32	2	100
	Fall, 2009	2	20	39	34	4	100
	Spring, 1991	2	19	51	24	4	100
Russia	Spring, 2019	13	23	29	29	7	100
	Spring, 2012	4	29	32	28	7	100
	Fall, 2009	6	20	36	35	4	100
	Spring, 1991	4	14	46	26	10	100

		Q50a. Please tell me whether you completely agree, mostly agree, mostly disagree or completely disagree with the following statements. a. Most elected officials care what people like me think					
		Completely agree	Mostly agree	Mostly disagree	Completely disagree	DK/Refused	Total
Ukraine	Spring, 2019	3	12	26	54	5	100
	Fall, 2009	8	15	28	44	6	100
	Spring, 1991	3	19	54	17	7	100
Australia	Spring, 2019	4	32	40	23	2	100
India	Spring, 2019	30	25	14	17	14	100
Indonesia	Spring, 2019	39	28	12	6	15	100
Japan	Spring, 2019	5	20	44	29	2	100
Philippines	Spring, 2019	30	39	21	8	2	100
South Korea	Spring, 2019	4	32	42	20	2	100
Israel	Spring, 2019	12	26	33	26	2	100
Lebanon	Spring, 2019	6	24	28	38	3	100
Tunisia	Spring, 2019	6	11	17	62	3	100
Turkey	Spring, 2019	21	34	15	24	6	100
Kenya	Spring, 2019	20	19	27	31	3	100
Nigeria	Spring, 2019	13	18	19	47	3	100
South Africa	Spring, 2019	25	25	19	25	5	100
Argentina	Spring, 2019	7	14	33	42	4	100
Brazil	Spring, 2019	11	15	20	47	6	100
Mexico	Spring, 2019	3	30	51	11	4	100

		Q50b. Please tell me whether you completely agree, mostly agree, mostly disagree or completely disagree with the following statements. b. Voting gives people like me some say about how the government runs things					
		Completely agree	Mostly agree	Mostly disagree	Completely disagree	DK/Refused	Total
United States	Spring, 2019	27	47	16	7	2	100
	Spring, 1990	23	50	18	7	2	100
Canada	Spring, 2019	27	49	17	6	1	100
France	Spring, 2019	30	37	15	16	1	100
	Fall, 2009	32	43	14	11	0	100
	Spring, 1991	35	42	13	8	3	100
Germany	Spring, 2019	19	43	22	14	2	100
	Fall, 2009	13	42	29	13	2	100
	Spring, 1991	11	43	28	11	7	100
Greece	Spring, 2019	26	41	18	15	0	100
Italy	Spring, 2019	24	38	22	14	2	100
	Fall, 2009	16	43	26	14	1	100
	Spring, 1991	18	31	22	25	4	100
Netherlands	Spring, 2019	23	44	20	13	1	100
Spain	Spring, 2019	48	32	9	10	2	100
	Fall, 2009	16	56	18	8	2	100
	Spring, 1991	39	33	11	9	7	100
Sweden	Spring, 2019	41	39	10	9	1	100
United Kingdom	Spring, 2019	18	43	23	14	1	100
	Fall, 2009	13	43	29	13	3	100
	Spring, 1991	15	40	27	16	2	100
Bulgaria	Spring, 2019	27	35	17	16	5	100
	Fall, 2009	23	43	18	12	4	100
	Spring, 1991	44	32	8	4	12	100
Czech Republic	Spring, 2019	25	48	17	7	4	100
	Fall, 2009	17	44	22	15	2	100
	Spring, 1991	23	41	22	10	4	100

		Q50b. Please tell me whether you completely agree, mostly agree, mostly disagree or completely disagree with the following statements. b. Voting gives people like me some say about how the government runs things					
		Completely agree	Mostly agree	Mostly disagree	Completely disagree	DK/Refused	Total
Hungary	Spring, 2019	19	32	21	25	3	100
	Fall, 2009	14	24	27	34	1	100
	Spring, 1991	17	32	29	15	7	100
Lithuania	Spring, 2019	20	41	21	12	6	100
	Fall, 2009	10	42	23	21	4	100
	Spring, 1991	35	39	13	8	6	100
Poland	Spring, 2019	23	48	16	10	3	100
	Fall, 2009	11	36	29	20	3	100
	Spring, 1991	6	35	36	16	7	100
Slovakia	Spring, 2019	26	49	15	8	2	100
	Fall, 2009	14	46	25	13	2	100
	Spring, 1991	14	32	31	16	7	100
Russia	Spring, 2019	23	31	20	22	4	100
	Spring, 2012	12	44	23	14	6	100
	Fall, 2009	10	34	28	26	3	100
	Spring, 1991	13	34	21	22	9	100
Ukraine	Spring, 2019	29	45	13	8	5	100
	Fall, 2009	15	31	23	27	4	100
	Spring, 1991	13	34	35	12	6	100
Australia	Spring, 2019	20	52	16	10	2	100
India	Spring, 2019	60	18	9	6	7	100
Indonesia	Spring, 2019	51	24	5	3	17	100
Japan	Spring, 2019	10	33	36	19	2	100
Philippines	Spring, 2019	53	33	9	3	2	100
South Korea	Spring, 2019	30	51	12	5	2	100
Israel	Spring, 2019	22	49	18	9	2	100
Lebanon	Spring, 2019	19	32	22	25	3	100
Tunisia	Spring, 2019	23	23	16	31	8	100
Turkey	Spring, 2019	49	29	9	9	4	100
Kenya	Spring, 2019	40	27	15	14	3	100
Nigeria	Spring, 2019	30	23	18	27	3	100
South Africa	Spring, 2019	44	25	14	15	3	100
Argentina	Spring, 2019	28	27	23	17	5	100
Brazil	Spring, 2019	27	28	15	23	7	100
Mexico	Spring, 2019	6	48	38	4	5	100

		Q50e. Please tell me whether you completely agree, mostly agree, mostly disagree or completely disagree with the following statements. e. Generally, the state is run for the benefit of all the people					
		Completely agree	Mostly agree	Mostly disagree	Completely disagree	DK/Refused	Total
United States	Spring, 2019	10	36	33	19	2	100
	Fall, 2009	11	40	33	14	2	100
	Summer, 2002	17	48	25	9	2	100
	Spring, 1990	10	42	35	10	3	100
Canada	Spring, 2019	13	43	33	11	1	100
	Summer, 2002	17	42	26	14	1	100
France	Spring, 2019	13	31	26	30	1	100
	Fall, 2009	13	33	30	24	0	100
	Summer, 2002	7	33	43	17	0	100
	Spring, 1991	13	35	33	17	2	100
Germany	Spring, 2019	10	38	32	19	1	100
	Fall, 2009	5	36	44	14	2	100
	Summer, 2002	36	50	11	2	1	100
	Spring, 1991	7	35	39	10	10	100
Greece	Spring, 2019	3	16	39	42	0	100
Italy	Spring, 2019	6	24	41	27	2	100
	Fall, 2009	5	28	39	25	4	100
	Summer, 2002	41	47	9	2	2	100
	Spring, 1991	2	10	34	52	2	100
Netherlands	Spring, 2019	19	51	21	9	1	100
Spain	Spring, 2019	14	30	28	27	1	100
	Fall, 2009	6	45	35	11	2	100
	Spring, 1991	19	33	23	18	8	100
Sweden	Spring, 2019	24	49	13	12	3	100
United Kingdom	Spring, 2019	8	36	33	22	1	100
	Fall, 2009	9	43	30	15	3	100
	Summer, 2002	16	50	24	9	1	100
	Spring, 1991	9	43	30	17	2	100
Bulgaria	Spring, 2019	3	21	31	43	2	100
	Fall, 2009	3	13	39	44	2	100
	Summer, 2002	14	23	34	24	5	100
	Spring, 1991	20	35	28	12	6	100
Czech Republic	Spring, 2019	39	40	12	7	2	100
	Fall, 2009	24	46	22	6	2	100
	Summer, 2002	19	37	33	9	2	100
	Spring, 1991	28	33	28	9	2	100
Hungary	Spring, 2019	34	40	11	8	5	100
	Fall, 2009	32	35	17	15	2	100
	Spring, 1991	7	27	41	16	10	100
Lithuania	Spring, 2019	7	39	29	21	5	100
	Fall, 2009	3	20	29	44	4	100
	Spring, 1991	12	36	30	15	6	100
Poland	Spring, 2019	11	45	24	13	6	100
	Fall, 2009	8	32	40	15	4	100
	Summer, 2002	48	40	8	1	3	100
	Spring, 1991	4	27	43	12	13	100
Slovakia	Spring, 2019	48	40	8	3	1	100
	Fall, 2009	5	28	40	23	4	100
	Summer, 2002	24	30	32	12	1	100
	Spring, 1991	33	38	23	3	3	100

		Q50e. Please tell me whether you completely agree, mostly agree, mostly disagree or completely disagree with the following statements. e. Generally, the state is run for the benefit of all the people					
		Completely agree	Mostly agree	Mostly disagree	Completely disagree	DK/Refused	Total
Russia	Spring, 2019	13	25	35	25	2	100
	Fall, 2009	7	30	35	23	4	100
	Summer, 2002	8	42	37	7	6	100
	Spring, 1991	7	20	39	27	7	100
Ukraine	Spring, 2019	3	18	30	42	6	100
	Fall, 2009	8	12	30	45	5	100
	Summer, 2002	8	24	36	31	1	100
	Spring, 1991	4	18	47	25	5	100
Australia	Spring, 2019	10	42	31	15	2	100
India	Spring, 2019	51	20	11	12	6	100
Indonesia	Spring, 2019	48	24	8	5	15	100
Japan	Spring, 2019	7	35	43	14	2	100
	Summer, 2002	4	22	49	23	1	100
Philippines	Spring, 2019	45	38	11	4	1	100
	Summer, 2002	37	47	13	3	1	100
South Korea	Spring, 2019	9	41	36	13	1	100
	Summer, 2002	10	39	39	8	3	100
Israel	Spring, 2019	14	28	35	21	2	100
Lebanon	Spring, 2019	7	19	30	42	1	100
	Summer, 2002	48	30	14	7	1	100
Tunisia	Spring, 2019	10	11	15	61	3	100
Turkey	Spring, 2019	33	33	13	18	3	100
	Summer, 2002	59	20	10	6	5	100
Kenya	Spring, 2019	36	27	19	16	2	100
	Summer, 2002	48	25	15	11	0	100
Nigeria	Spring, 2019	29	24	16	30	2	100
South Africa	Spring, 2019	38	25	17	17	3	100
	Summer, 2002	48	27	12	12	2	100
Argentina	Spring, 2019	6	14	37	40	3	100
	Summer, 2002	8	9	31	50	3	100
Brazil	Spring, 2019	29	22	20	25	5	100
Mexico	Spring, 2019	5	39	45	9	3	100
	Summer, 2002	13	34	39	12	2	100

In Fall 2009 and 1991, the question asked about the government rather than the state in the U.S. In Spring 2002, the question asked about 'the (state or government).'

		Q55a. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? a. people can practice their religion freely					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	86	11	1	1	1	100
	Spring, 2015	84	12	1	1	1	100
Canada	Spring, 2019	65	26	5	3	0	100
	Spring, 2015	62	26	4	5	2	100
France	Spring, 2019	52	32	8	7	0	100
	Spring, 2015	52	34	7	6	1	100
Germany	Spring, 2019	72	21	4	2	1	100
	Spring, 2015	71	22	4	3	0	100
Greece	Spring, 2019	83	13	4	1	0	100
Italy	Spring, 2019	61	32	5	2	1	100
	Spring, 2015	75	20	4	1	1	100
Netherlands	Spring, 2019	58	29	8	4	0	100
Spain	Spring, 2019	54	33	8	5	0	100
	Spring, 2015	58	29	7	5	1	100
Sweden	Spring, 2019	53	34	9	4	0	100
United Kingdom	Spring, 2019	75	18	3	4	0	100
	Spring, 2015	68	22	6	4	1	100
Bulgaria	Spring, 2019	58	33	6	2	2	100
Czech Republic	Spring, 2019	47	37	9	2	4	100
Hungary	Spring, 2019	70	26	3	1	0	100
	Spring, 2016	67	25	5	2	1	100
Lithuania	Spring, 2019	48	34	8	4	5	100
Poland	Spring, 2019	56	36	5	2	2	100
	Spring, 2016	64	33	2	0	0	100
	Spring, 2015	55	37	6	0	2	100
Slovakia	Spring, 2019	52	38	8	1	0	100
Russia	Spring, 2019	42	42	9	5	3	100
	Spring, 2015	60	34	3	1	1	100
Ukraine	Spring, 2019	59	32	5	2	2	100
	Spring, 2015	62	28	6	1	3	100
Australia	Spring, 2019	60	28	6	4	1	100
	Spring, 2015	54	32	6	6	2	100
India	Spring, 2019	78	15	2	2	2	100
	Spring, 2015	83	13	1	0	2	100
Indonesia	Spring, 2019	79	10	4	3	4	100
	Spring, 2015	83	13	1	1	2	100
Japan	Spring, 2019	18	35	34	10	3	100
	Spring, 2015	24	38	28	6	5	100
Philippines	Spring, 2019	74	21	4	1	1	100
	Spring, 2015	74	24	2	0	0	100
South Korea	Spring, 2019	45	40	11	4	0	100
	Spring, 2015	49	39	9	3	1	100
Israel	Spring, 2019	77	20	2	1	0	100
	Spring, 2015	75	22	2	0	0	100
Lebanon	Spring, 2019	82	15	1	1	0	100
Tunisia	Spring, 2019	75	16	5	3	1	100
Turkey	Spring, 2019	82	14	2	1	1	100
	Spring, 2015	57	22	12	7	3	100
Kenya	Spring, 2019	75	16	5	4	0	100
	Spring, 2015	75	21	3	1	0	100

		Q55a. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? a. people can practice their religion freely					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Nigeria	Spring, 2019	88	8	3	1	0	100
	Spring, 2015	90	9	1	0	0	100
South Africa	Spring, 2019	80	11	4	5	1	100
	Spring, 2015	78	16	4	1	1	100
Argentina	Spring, 2019	74	18	5	2	1	100
	Spring, 2015	76	18	4	1	1	100
Brazil	Spring, 2019	82	12	2	2	2	100
	Spring, 2015	86	13	1	0	0	100
Mexico	Spring, 2019	52	32	10	4	2	100
	Spring, 2015	64	25	9	2	0	100

		Q55b. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? b. the media can report the news without <state or government> censorship					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	80	15	2	2	2	100
	Spring, 2015	67	27	3	2	1	100
Canada	Spring, 2019	73	20	4	2	1	100
	Spring, 2015	65	29	3	1	3	100
France	Spring, 2019	65	24	6	4	1	100
	Spring, 2015	46	42	8	4	0	100
Germany	Spring, 2019	67	20	6	5	2	100
	Spring, 2015	73	20	4	1	2	100
Greece	Spring, 2019	89	9	1	1	1	100
Italy	Spring, 2019	56	33	6	1	3	100
	Spring, 2015	64	27	6	2	0	100
Netherlands	Spring, 2019	64	24	6	4	2	100
Spain	Spring, 2019	79	19	1	2	0	100
	Spring, 2015	75	20	3	1	0	100
Sweden	Spring, 2019	82	14	3	1	1	100
United Kingdom	Spring, 2019	77	13	5	4	1	100
	Spring, 2015	58	29	5	3	5	100
Bulgaria	Spring, 2019	67	23	3	1	6	100
Czech Republic	Spring, 2019	67	25	3	1	4	100
Hungary	Spring, 2019	76	19	2	1	2	100
	Spring, 2016	70	21	5	2	2	100
Lithuania	Spring, 2019	59	31	5	1	3	100
Poland	Spring, 2019	64	29	5	1	2	100
	Spring, 2016	60	34	3	1	2	100
	Spring, 2015	54	37	6	0	2	100
Slovakia	Spring, 2019	56	36	6	1	1	100
Russia	Spring, 2019	38	39	11	5	7	100
	Spring, 2015	46	40	11	1	3	100
Ukraine	Spring, 2019	63	29	4	1	3	100
	Spring, 2015	65	29	4	0	1	100
Australia	Spring, 2019	69	25	5	1	1	100
	Spring, 2015	57	32	6	2	3	100
India	Spring, 2019	37	26	8	7	21	100
	Spring, 2015	41	39	6	3	12	100

		Q55b. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? b. the media can report the news without <state or government> censorship					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Indonesia	Spring, 2019	45	20	13	6	15	100
	Spring, 2015	35	39	13	5	7	100
Japan	Spring, 2019	48	35	12	3	2	100
	Spring, 2015	45	41	9	2	3	100
Philippines	Spring, 2019	64	27	6	1	1	100
	Spring, 2015	53	41	6	1	0	100
South Korea	Spring, 2019	49	41	6	2	1	100
	Spring, 2015	52	39	7	1	1	100
Israel	Spring, 2019	46	34	13	5	2	100
	Spring, 2015	48	39	8	4	0	100
Lebanon	Spring, 2019	28	20	21	29	1	100
Tunisia	Spring, 2019	33	21	25	15	6	100
Turkey	Spring, 2019	64	24	5	2	5	100
	Spring, 2015	45	25	12	11	7	100
Kenya	Spring, 2019	54	18	15	13	1	100
	Spring, 2015	53	36	8	3	0	100
Nigeria	Spring, 2019	55	24	11	7	3	100
	Spring, 2015	54	31	12	3	1	100
South Africa	Spring, 2019	61	18	9	8	3	100
	Spring, 2015	60	28	7	3	2	100
Argentina	Spring, 2019	80	12	4	3	1	100
	Spring, 2015	72	22	4	1	1	100
Brazil	Spring, 2019	60	17	7	9	6	100
	Spring, 2015	71	24	4	1	0	100
Mexico	Spring, 2019	64	25	6	3	2	100
	Spring, 2015	66	24	8	1	0	100

Question asked about "state censorship" in the Czech Republic, Germany, Russia, Tunisia, and Ukraine. Questions were asked about "government/state censorship" in Slovakia. In all other countries, questions asked as "government" censorship.

		Q55c. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? c. women have the same rights as men					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	91	7	0	1	0	100
	Spring, 2015	91	7	1	0	0	100
Canada	Spring, 2019	93	5	0	1	1	100
	Spring, 2015	94	4	1	1	1	100
France	Spring, 2019	90	9	0	1	0	100
	Spring, 2015	83	13	2	1	0	100
Germany	Spring, 2019	90	8	2	1	0	100
	Spring, 2015	92	7	1	0	0	100
Greece	Spring, 2019	85	13	2	0	0	100
Italy	Spring, 2019	74	21	2	2	1	100
	Spring, 2015	82	13	3	1	1	100
Netherlands	Spring, 2019	92	7	1	0	0	100
Spain	Spring, 2019	84	14	1	1	0	100
	Spring, 2015	88	11	1	0	0	100
Sweden	Spring, 2019	96	3	0	0	0	100
United Kingdom	Spring, 2019	92	5	1	2	0	100
	Spring, 2015	92	6	1	0	1	100
Bulgaria	Spring, 2019	73	21	4	0	1	100
Czech Republic	Spring, 2019	70	23	4	1	2	100
Hungary	Spring, 2019	85	12	2	0	0	100
	Spring, 2016	77	18	2	2	1	100
Lithuania	Spring, 2019	62	26	6	2	4	100
Poland	Spring, 2019	69	26	3	1	1	100
	Spring, 2016	69	27	3	0	1	100
	Spring, 2015	64	30	4	1	2	100
Slovakia	Spring, 2019	67	24	7	1	0	100
Russia	Spring, 2019	54	35	6	3	2	100
	Spring, 2015	58	33	6	1	1	100
Ukraine	Spring, 2019	57	31	7	2	2	100
	Spring, 2015	57	30	8	2	3	100
Australia	Spring, 2019	91	7	1	0	0	100
	Spring, 2015	92	7	1	1	0	100
India	Spring, 2019	72	17	4	3	3	100
	Spring, 2015	71	20	3	2	3	100
Indonesia	Spring, 2019	61	22	9	3	5	100
	Spring, 2015	44	34	15	3	4	100
Japan	Spring, 2019	63	25	8	2	1	100
	Spring, 2015	60	30	7	1	2	100
Philippines	Spring, 2019	80	14	4	2	0	100
	Spring, 2015	59	33	8	0	0	100
South Korea	Spring, 2019	56	36	6	2	1	100
	Spring, 2015	64	31	3	1	1	100
Israel	Spring, 2019	64	28	6	2	1	100
	Spring, 2015	69	22	7	1	0	100
Lebanon	Spring, 2019	72	19	5	3	0	100
Tunisia	Spring, 2019	44	24	18	12	2	100
Turkey	Spring, 2019	74	19	4	2	1	100
	Spring, 2015	48	23	12	10	6	100
Kenya	Spring, 2019	52	19	15	12	0	100
	Spring, 2015	45	31	16	8	0	100

		Q55c. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? c. women have the same rights as men					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Nigeria	Spring, 2019	43	26	15	15	1	100
	Spring, 2015	54	24	14	7	0	100
South Africa	Spring, 2019	67	14	10	8	1	100
	Spring, 2015	67	21	7	3	2	100
Argentina	Spring, 2019	91	7	1	1	0	100
	Spring, 2015	82	15	3	0	0	100
Brazil	Spring, 2019	88	7	1	2	1	100
	Spring, 2015	82	15	2	1	0	100
Mexico	Spring, 2019	80	16	3	0	1	100
	Spring, 2015	73	19	5	2	1	100

		Q55d. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? d. people can say what they want without <state or government> censorship					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	77	19	2	2	1	100
	Spring, 2015	71	24	2	1	2	100
Canada	Spring, 2019	66	25	5	2	1	100
	Spring, 2015	61	31	3	2	3	100
France	Spring, 2019	83	14	2	1	0	100
	Spring, 2015	67	28	3	2	0	100
Germany	Spring, 2019	86	12	1	0	0	100
	Spring, 2015	86	12	1	0	1	100
Greece	Spring, 2019	87	12	1	0	0	100
Italy	Spring, 2019	63	29	4	1	2	100
	Spring, 2015	62	28	7	2	2	100
Netherlands	Spring, 2019	69	25	3	2	0	100
Spain	Spring, 2019	79	18	2	0	1	100
	Spring, 2015	76	20	3	0	1	100
Sweden	Spring, 2019	83	13	3	1	1	100
United Kingdom	Spring, 2019	68	26	4	1	1	100
	Spring, 2015	57	33	5	2	3	100
Bulgaria	Spring, 2019	74	20	2	0	3	100
Czech Republic	Spring, 2019	73	23	2	0	1	100
Hungary	Spring, 2019	87	12	0	0	1	100
	Spring, 2016	74	20	4	2	1	100
Lithuania	Spring, 2019	64	27	4	2	3	100
Poland	Spring, 2019	61	32	5	0	1	100
	Spring, 2016	57	37	3	1	2	100
	Spring, 2015	57	34	6	1	2	100
Slovakia	Spring, 2019	60	33	5	1	1	100
Russia	Spring, 2019	45	37	8	5	6	100
	Spring, 2015	43	41	12	1	2	100
Ukraine	Spring, 2019	59	32	5	1	3	100
	Spring, 2015	61	31	5	1	2	100
Australia	Spring, 2019	63	32	3	1	2	100
	Spring, 2015	52	37	7	1	3	100
India	Spring, 2019	32	29	8	7	23	100
	Spring, 2015	44	32	7	4	13	100

		Q55d. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? d. people can say what they want without <state or government> censorship					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Indonesia	Spring, 2019	37	25	14	7	16	100
	Spring, 2015	29	38	19	6	8	100
Japan	Spring, 2019	61	31	6	1	1	100
	Spring, 2015	57	33	7	1	2	100
Philippines	Spring, 2019	56	31	8	4	1	100
	Spring, 2015	50	37	11	2	0	100
South Korea	Spring, 2019	60	34	5	1	0	100
	Spring, 2015	56	37	5	1	1	100
Israel	Spring, 2019	51	33	10	5	1	100
	Spring, 2015	58	31	8	3	1	100
Lebanon	Spring, 2019	41	25	16	16	1	100
Tunisia	Spring, 2019	32	23	23	17	5	100
Turkey	Spring, 2019	65	22	5	2	6	100
	Spring, 2015	43	29	11	8	8	100
Kenya	Spring, 2019	43	18	22	16	1	100
	Spring, 2015	43	35	17	5	0	100
Nigeria	Spring, 2019	53	25	13	6	1	100
	Spring, 2015	48	31	15	5	1	100
South Africa	Spring, 2019	55	19	13	12	2	100
	Spring, 2015	56	26	11	4	3	100
Argentina	Spring, 2019	87	8	3	1	0	100
	Spring, 2015	77	19	3	1	1	100
Brazil	Spring, 2019	70	15	5	5	5	100
	Spring, 2015	68	25	5	1	0	100
Mexico	Spring, 2019	73	21	3	2	2	100
	Spring, 2015	65	25	7	2	1	100

Question asked about "state censorship" in the Czech Republic, Germany, Russia, Tunisia, and Ukraine. Questions were asked about "government/state censorship" in Slovakia. In all other countries, questions asked as "government" censorship.

		Q55e. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? e. honest elections are held regularly with a choice of at least two political parties					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	84	11	2	1	1	100
	Spring, 2015	79	15	2	3	1	100
Canada	Spring, 2019	83	13	2	1	2	100
	Spring, 2015	81	13	1	2	2	100
France	Spring, 2019	78	16	3	2	1	100
	Spring, 2015	66	25	4	4	1	100
Germany	Spring, 2019	70	22	4	2	2	100
	Spring, 2015	76	18	2	2	2	100
Greece	Spring, 2019	85	10	3	1	1	100
Italy	Spring, 2019	59	28	6	4	2	100
	Spring, 2015	73	19	5	2	1	100
Netherlands	Spring, 2019	70	23	4	3	1	100
Spain	Spring, 2019	80	15	2	2	0	100
	Spring, 2015	79	16	4	1	0	100
Sweden	Spring, 2019	85	11	1	2	1	100
United Kingdom	Spring, 2019	78	16	3	1	2	100
	Spring, 2015	76	17	2	2	3	100
Bulgaria	Spring, 2019	70	20	4	1	6	100
Czech Republic	Spring, 2019	67	24	4	1	4	100
Hungary	Spring, 2019	87	10	1	0	2	100
	Spring, 2016	79	16	3	1	1	100
Lithuania	Spring, 2019	57	29	6	3	5	100
Poland	Spring, 2019	63	29	4	1	3	100
	Spring, 2016	58	36	3	0	2	100
	Spring, 2015	58	32	6	0	4	100
Slovakia	Spring, 2019	61	30	6	1	1	100
Russia	Spring, 2019	40	33	10	8	9	100
	Spring, 2015	57	34	6	2	1	100
Ukraine	Spring, 2019	62	28	5	2	4	100
	Spring, 2015	69	24	3	1	2	100
Australia	Spring, 2019	75	18	3	2	2	100
	Spring, 2015	75	18	3	2	2	100
India	Spring, 2019	57	24	5	6	9	100
	Spring, 2015	49	27	8	5	11	100
Indonesia	Spring, 2019	54	19	9	4	14	100
	Spring, 2015	43	28	15	6	8	100
Japan	Spring, 2019	55	30	10	3	2	100
	Spring, 2015	60	23	10	2	5	100
Philippines	Spring, 2019	66	25	6	2	1	100
	Spring, 2015	55	32	12	1	1	100
South Korea	Spring, 2019	60	33	5	1	1	100
	Spring, 2015	62	31	5	1	2	100
Israel	Spring, 2019	70	24	3	2	1	100
	Spring, 2015	56	31	10	2	1	100
Lebanon	Spring, 2019	60	23	7	6	5	100
Tunisia	Spring, 2019	59	18	9	8	6	100
Turkey	Spring, 2019	72	19	3	2	4	100
	Spring, 2015	50	21	10	10	8	100
Kenya	Spring, 2019	56	23	14	6	2	100
	Spring, 2015	57	29	11	3	1	100

		Q55e. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? e. honest elections are held regularly with a choice of at least two political parties					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Nigeria	Spring, 2019	57	22	11	8	2	100
	Spring, 2015	56	27	9	6	1	100
South Africa	Spring, 2019	54	19	12	11	4	100
	Spring, 2015	58	25	11	3	4	100
Argentina	Spring, 2019	86	8	2	2	2	100
	Spring, 2015	80	18	2	1	0	100
Brazil	Spring, 2019	64	18	4	8	6	100
	Spring, 2015	71	24	4	1	1	100
Mexico	Spring, 2019	62	25	6	4	3	100
	Spring, 2015	59	28	9	3	1	100

		Q55f. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? f. people can use the internet without <state or government> censorship					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	71	20	3	3	3	100
	Spring, 2015	69	22	4	3	2	100
Canada	Spring, 2019	69	24	3	3	1	100
	Spring, 2015	60	30	4	3	3	100
France	Spring, 2019	70	21	4	3	2	100
	Spring, 2015	50	33	8	9	0	100
Germany	Spring, 2019	74	17	5	1	2	100
	Spring, 2015	69	21	4	2	3	100
Greece	Spring, 2019	71	17	4	1	6	100
Italy	Spring, 2019	52	30	10	2	7	100
	Spring, 2015	61	24	10	3	2	100
Netherlands	Spring, 2019	70	23	5	2	1	100
Spain	Spring, 2019	77	17	2	2	1	100
	Spring, 2015	69	22	5	2	2	100
Sweden	Spring, 2019	80	15	3	2	1	100
United Kingdom	Spring, 2019	66	24	6	2	2	100
	Spring, 2015	53	29	7	5	6	100
Bulgaria	Spring, 2019	61	22	5	1	10	100
Czech Republic	Spring, 2019	67	23	4	1	5	100
Hungary	Spring, 2019	77	16	3	1	4	100
	Spring, 2016	68	23	5	3	2	100
Lithuania	Spring, 2019	53	26	6	4	10	100
Poland	Spring, 2019	60	26	7	1	6	100
	Spring, 2016	57	32	4	1	5	100
	Spring, 2015	55	33	7	1	4	100
Slovakia	Spring, 2019	59	27	6	3	6	100
Russia	Spring, 2019	40	34	10	7	9	100
	Spring, 2015	44	35	11	3	7	100
Ukraine	Spring, 2019	54	26	8	2	10	100
	Spring, 2015	56	28	7	2	6	100
Australia	Spring, 2019	59	28	7	4	2	100
	Spring, 2015	53	31	7	4	5	100
India	Spring, 2019	25	25	8	10	31	100
	Spring, 2015	38	29	8	5	20	100

		Q55f. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? f. people can use the internet without <state or government> censorship					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Indonesia	Spring, 2019	36	22	15	9	18	100
	Spring, 2015	21	32	23	10	15	100
Japan	Spring, 2019	50	32	12	2	4	100
	Spring, 2015	40	33	15	3	9	100
Philippines	Spring, 2019	53	30	11	4	2	100
	Spring, 2015	40	38	17	3	1	100
South Korea	Spring, 2019	57	35	5	2	1	100
	Spring, 2015	50	38	10	1	1	100
Israel	Spring, 2019	40	32	14	10	5	100
	Spring, 2015	51	32	12	5	1	100
Lebanon	Spring, 2019	24	21	21	32	3	100
Tunisia	Spring, 2019	27	17	26	20	10	100
Turkey	Spring, 2019	55	26	7	6	7	100
	Spring, 2015	44	24	14	10	9	100
Kenya	Spring, 2019	31	23	24	18	4	100
	Spring, 2015	31	32	23	10	3	100
Nigeria	Spring, 2019	50	25	10	10	4	100
	Spring, 2015	44	33	14	6	3	100
South Africa	Spring, 2019	50	20	13	12	6	100
	Spring, 2015	55	25	9	5	5	100
Argentina	Spring, 2019	81	11	3	2	2	100
	Spring, 2015	71	21	6	1	1	100
Brazil	Spring, 2019	61	16	7	9	7	100
	Spring, 2015	57	27	10	3	3	100
Mexico	Spring, 2019	59	27	6	4	3	100
	Spring, 2015	54	29	10	5	2	100

Question asked about "state censorship" in the Czech Republic, Germany, Russia, Tunisia, and Ukraine. Questions were asked about "government/state censorship" in Slovakia. In all other countries, questions asked as "government" censorship.

		Q57a. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? a. there is a judicial system that treats everyone in the same way					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	93	5	1	1	1	100
Canada	Spring, 2019	91	7	1	1	0	100
France	Spring, 2019	91	7	1	1	0	100
Germany	Spring, 2019	86	11	1	1	1	100
Greece	Spring, 2019	95	4	0	0	0	100
Italy	Spring, 2019	72	19	3	4	2	100
Netherlands	Spring, 2019	89	9	1	1	0	100
Spain	Spring, 2019	87	12	0	0	0	100
Sweden	Spring, 2019	93	6	0	0	0	100
United Kingdom	Spring, 2019	92	6	1	0	0	100
Bulgaria	Spring, 2019	86	9	2	0	2	100
Czech Republic	Spring, 2019	82	14	2	0	2	100
Hungary	Spring, 2019	95	4	1	0	0	100
Lithuania	Spring, 2019	69	21	6	2	2	100
Poland	Spring, 2019	72	23	3	1	2	100
Slovakia	Spring, 2019	69	23	5	1	2	100
Russia	Spring, 2019	63	24	6	3	4	100
Ukraine	Spring, 2019	81	15	2	1	1	100
Australia	Spring, 2019	90	7	1	1	1	100
India	Spring, 2019	58	22	6	5	8	100
Indonesia	Spring, 2019	60	16	5	4	16	100
Japan	Spring, 2019	72	22	4	1	1	100
Philippines	Spring, 2019	64	25	7	2	1	100
South Korea	Spring, 2019	64	29	4	1	2	100
Israel	Spring, 2019	86	11	2	1	0	100
Lebanon	Spring, 2019	92	5	1	1	1	100
Tunisia	Spring, 2019	80	10	3	3	3	100
Turkey	Spring, 2019	82	13	3	1	1	100
Kenya	Spring, 2019	64	19	9	6	2	100
Nigeria	Spring, 2019	69	17	7	5	2	100
South Africa	Spring, 2019	69	15	7	6	2	100
Argentina	Spring, 2019	90	7	1	1	1	100
Brazil	Spring, 2019	81	8	3	4	3	100
Mexico	Spring, 2019	71	21	5	2	2	100

		Q57b. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? b. human rights organizations are allowed to operate without <state or government> interference					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	68	23	3	3	3	100
Canada	Spring, 2019	65	27	4	3	1	100
France	Spring, 2019	72	23	3	2	1	100
Germany	Spring, 2019	66	25	6	2	1	100
Greece	Spring, 2019	55	25	11	5	5	100
Italy	Spring, 2019	35	39	12	7	7	100
Netherlands	Spring, 2019	60	31	6	3	1	100
Spain	Spring, 2019	72	22	4	2	0	100
Sweden	Spring, 2019	66	23	6	2	3	100
United Kingdom	Spring, 2019	68	24	4	2	1	100
Bulgaria	Spring, 2019	57	28	3	3	9	100
Czech Republic	Spring, 2019	46	29	8	4	13	100
Hungary	Spring, 2019	63	22	4	1	10	100
Lithuania	Spring, 2019	55	30	6	2	6	100
Poland	Spring, 2019	57	32	5	1	4	100
Slovakia	Spring, 2019	49	38	7	1	6	100
Russia	Spring, 2019	31	38	11	7	12	100
Ukraine	Spring, 2019	48	27	7	4	14	100
Australia	Spring, 2019	54	33	7	3	3	100
India	Spring, 2019	35	31	8	7	19	100
Indonesia	Spring, 2019	38	24	11	5	22	100
Japan	Spring, 2019	47	38	10	1	4	100
Philippines	Spring, 2019	56	31	8	3	2	100
South Korea	Spring, 2019	46	41	9	2	2	100
Israel	Spring, 2019	37	31	19	9	3	100
Lebanon	Spring, 2019	40	24	17	16	3	100
Tunisia	Spring, 2019	49	20	13	8	11	100
Turkey	Spring, 2019	56	24	6	5	9	100
Kenya	Spring, 2019	50	22	14	12	2	100
Nigeria	Spring, 2019	60	23	9	6	2	100
South Africa	Spring, 2019	55	21	11	10	3	100
Argentina	Spring, 2019	60	20	8	5	6	100
Brazil	Spring, 2019	52	19	9	12	9	100
Mexico	Spring, 2019	48	33	10	4	5	100

		Q57c. How important is it to have the following things in our country? Is it very important, somewhat important, not too important or not important at all? c. opposition parties can operate freely					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
United States	Spring, 2019	67	23	3	2	4	100
Canada	Spring, 2019	67	25	4	3	1	100
France	Spring, 2019	60	28	7	3	2	100
Germany	Spring, 2019	60	27	7	2	3	100
Greece	Spring, 2019	75	18	4	2	1	100
Italy	Spring, 2019	42	36	12	5	5	100
Netherlands	Spring, 2019	69	23	4	3	1	100
Spain	Spring, 2019	67	23	5	4	1	100
Sweden	Spring, 2019	73	20	4	1	2	100
United Kingdom	Spring, 2019	72	22	3	1	1	100
Bulgaria	Spring, 2019	58	24	5	2	11	100
Czech Republic	Spring, 2019	58	28	5	1	8	100
Hungary	Spring, 2019	68	22	3	2	4	100
Lithuania	Spring, 2019	47	31	8	4	9	100
Poland	Spring, 2019	49	39	7	2	3	100
Slovakia	Spring, 2019	51	38	7	2	2	100
Russia	Spring, 2019	23	37	18	9	14	100
Ukraine	Spring, 2019	36	36	10	4	14	100
Australia	Spring, 2019	63	29	3	2	3	100
India	Spring, 2019	37	28	9	12	14	100
Indonesia	Spring, 2019	24	23	18	8	27	100
Japan	Spring, 2019	40	34	17	5	4	100
Philippines	Spring, 2019	54	32	9	3	2	100
South Korea	Spring, 2019	51	38	6	3	1	100
Israel	Spring, 2019	50	34	9	4	3	100
Lebanon	Spring, 2019	35	32	17	11	5	100
Tunisia	Spring, 2019	39	25	17	11	9	100
Turkey	Spring, 2019	59	25	7	3	7	100
Kenya	Spring, 2019	56	21	15	7	2	100
Nigeria	Spring, 2019	54	19	11	13	2	100
South Africa	Spring, 2019	49	24	12	10	5	100
Argentina	Spring, 2019	65	21	6	3	5	100
Brazil	Spring, 2019	36	22	15	15	12	100
Mexico	Spring, 2019	43	35	11	7	5	100

		Q93USA. In politics TODAY, do you consider yourself a Republican, Democrat or Independent?						
		Republican	Democrat	Independent	No preference (DO NOT READ)	Other party (DO NOT READ)	DK/R	Total
United States	Spring, 2019	26	31	37	3	0	2	100

		Q93aUSA. ASK IN U.S. IF INDEPENDENT, NO PREFERENCE, OTHER PARTY OR DK/R ONLY: As of today do you lean more to the Republican Party or more to the Democratic Party?					N=
		Republican	Democrat	Other (DO NOT READ)	DK/R	Total	
United States	Spring, 2019	32	39	11	19	100	614