

January 2017

Global @dvisor: Power to the People? Part 2

©Ipsos. All rights reserved. Contains Ipsos' Confidential and Proprietary information and may not be disclosed or reproduced without the prior written consent of Ipsos.

Contents

1

Society is broken and
Confidence in institutions

2

Nativism

3

‘Populist’ measures

4

Voting behaviour

Part 1: Is the system broken?
(previously released)

5

Country in decline

6

Is the system broken?

7

Exclusionism

SOCIETY IS BROKEN AND CONFIDENCE IN INSTITUTIONS

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Most feel society is broken (especially Poland, Spain, Brazil and Mexico)...

Q5 To what extent, if at all, do you agree or disagree with the following statements – “Society is broken”

GLOBAL @DVISOR: POWER TO THE PEOPLE?

How much confidence, if any, do you have in the each of the following...

International Institutions

Banks

The Justice System, including the courts

Big Companies

The Media

The Government

Political parties

Spain has the least confidence in International Institutions, as do many other Europeans – and Israel

Q11 How much confidence, if any, do you have in the each of the following? International Institutions

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Spain and Italy have the least confidence in their banks

Q11 How much confidence, if any, do you have in the each of the following? Banks

Confidence is marginally higher for the justice system, but very low in LATAM

Q11 How much confidence, if any, do you have in the each of the following? The justice system including the courts

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Most lack confidence in big companies

Q11 How much confidence, if any, do you have in the each of the following? Big Companies

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Two in three lack confidence in their media

Q11 How much confidence, if any, do you have in the each of the following? The media

Most countries are not confident about their government – especially negative in Mexico and Spain

Q11 How much confidence, if any, do you have in the each of the following? The Government

Of all institutions, countries have the least confidence in their political parties

Q11 How much confidence, if any, do you have in the each of the following? Political parties

NATIVISM

GAME CHANGERS

Attitudes are divided on immigration – but most countries are against uncontrolled immigration

When jobs are scarce, employers should prioritise hiring people of this country over immigrants

Immigrants take important social services away from real [nationality]

Immigrants take jobs away from real [nationality]

These days I feel like a stranger in my own country

[Country] would be stronger if we stopped immigration

[Country] would be better off if we let in all immigrants who wanted to come here

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Just over half think employers should prioritize hiring locals over immigrants – especially in Serbia, Hungary, Turkey and Israel

Q9 When jobs are scarce, employers should prioritize hiring people of this country over immigrants

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Europeans tend to be more worried about immigration’s impact on social/public services (Turkey most worried again overall)

Q9 Immigrants take important social services away from real [nationality]

Concern about immigration's impact on jobs highest in Turkey, India and Argentina

Q9 Immigrants take jobs away from real [nationality]

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Most countries are against uncontrolled immigration , but people are split on whether immigration should be stopped – highest in Turkey, Israel, Hungary, Belgium and Italy

Q9 [Country] would be better off if we let in all immigrants who wanted to come here

Q9 [Country] would be stronger if we stopped immigration

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Overall people are split on whether or not they feel a stranger in their own country. High in Turkey, South Africa and Brazil, and amongst Western countries most prevalent in Italy, Belgium and the US

Q14_1. Do you agree or disagree with the following statements? - These days I feel like a stranger in my own country

Nativism vs. System is Broken: Categorizing Countries

SUPPORT FOR 'POPULIST' MEASURES

Generally the balance of opinion is in favour of ‘populist’ measures – though more so for controlling the price of foodstuffs than nationalizing natural resources

The government should control the price of the Basic Foodstuffs (Staples)

[Country] should stop terrorism at all costs even if that means ignoring people’s civil liberties

[Country] should prioritize hiring [nationalities] over foreigners even if that means slower job growth

The government should nationalize natural resources even if this means slower job growth

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Majority in favour of controlling price of foodstuffs – support tends to be higher in emerging economies, but is also high in France, Israel, Italy and Spain

Q14_2. Do you agree or disagree with the following statements? - The government should control the price of the Basic Foodstuffs (Staples)

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Countries with recent experience of terrorism are likely to prioritise stopping terrorism over protecting civil rights (such as Turkey, France, India, Israel and Belgium), also high in Serbia

Q14_4. Do you agree or disagree with the following statements? - ... should stop terrorism at all costs even if that means ignoring people's civil rights

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Support for prioritising jobs for national citizens is especially high in Turkey, Israel, Serbia, LATAM, and India

Q14_3. Do you agree or disagree with the following statements? - ... should prioritize hiring [nationalities] over foreigners even if that means slower job growth

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Highest support for nationalising natural resources in emerging economies

Q14_5. Do you agree or disagree with the following statements? - The government should nationalize natural resources even if this means slower job growth

VOTING BEHAVIOUR

GLOBAL @DVISOR: POWER TO THE PEOPLE?

So-called “populist” positions more attractive than unattractive – especially ‘standing up for the common people against the elite’, but also a party that prioritises nationals over immigrants – and radical change more popular than status quo. But a number of ‘pluralist’ positions are just as popular, like listening to alternative points of view/experts, or being prepared to make compromise.

A political party or leader that listens to alternative points of view

A political party or leader that stands up for common people against the elite

A political party or leader that listens to what experts say is best for the country

A political party or leader that is prepared to make compromises

A political party or leader that stands up for the rights of minorities

A political party with a leader who says what he/she thinks, even if it offends others

A political party or leader that wants to radically change the status quo

A political party or leader that prioritises people born in [country] over immigrants

A political party or leader that wants to attract more foreign companies and workers to [country]

A political party or leader that has been in power before

Q. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference?

MUCH MORE LIKELY

SOMEWHAT MORE LIKELY

SOMEWHAT LESS LIKELY

MUCH LESS LIKELY

GLOBAL @DVISOR: POWER TO THE PEOPLE?

On average a high proportion of people is more likely to vote for a political party or leader that stands up for common people against the elite

Q19_1. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that stands up for common people against the elite?

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Just under half attracted by radically changing the status quo, especially high in Spain

Q19_2. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that wants to radically change the status quo?

GLOBAL @DVISOR: POWER TO THE PEOPLE?

People are likely to say that the fact that a party or leader has been in power before has less influence on their voting behavior – but more of a turn-off in LATAM

Q19_3. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that has been in power before

GLOBAL @DVISOR: POWER TO THE PEOPLE?

On average close to half of people is more likely to vote for a political leader who says what he/she thinks, even if it offends others – especially Hungary and Turkey

Q19_4. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party with a leader who says what he/she thinks, even if it offends others

GLOBAL @DVISOR: POWER TO THE PEOPLE?

On average just under half attracted by a political party or leader that prioritises people born in own country – again Hungary and Turkey top

Q19_5. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that prioritises people born in ... over immigrants

GLOBAL @DVISOR: POWER TO THE PEOPLE?

On average people are more likely to vote for a political party or leader that is prepared to make compromises – but less so in Italy and Israel

Q19_6. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that is prepared to make compromises

GLOBAL @DVISOR: POWER TO THE PEOPLE?

A political party or leader that listens to what experts say is best for the country is more likely to receive support across countries – but less so in richer countries

Q19_7. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that listens to what experts say is best for the country

GLOBAL @DVISOR: POWER TO THE PEOPLE?

A political party or leader that wants to attract more foreign companies and workers to the country would divide support

Q19_8. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that wants to attract more foreign companies and workers to [country]

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Across countries, people are more likely to vote for a political party or leader that listens to alternative points of view

Q19_9. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that listens to alternative points of view

GLOBAL @DVISOR: POWER TO THE PEOPLE?

On balance people are more likely to vote for a political party or leader that stands up for the rights of minorities

Q19_10. I'd now like you to think about what is important and what is not important to you when deciding what party to vote for. Would each of the following make you more or less likely to vote for a political party or leader, or would it make no difference? - A political party or leader that stands up for the rights of minorities

PART 1: IS THE SYSTEM BROKEN?

(PREVIOUSLY RELEASED)

COUNTRY IN DECLINE

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Overall, there is a sense that society is broken and that their country is in decline (though people tend to be optimistic that this is recoverable). People are also on balance likely to feel that their generation has had a worse life than their parents and are even more pessimistic for the future prospects for today's youth.

"...society is broken"

"...is in decline"

*"Do you think [country] can recover from its decline or is it irreversible"**

"To what extent, if at all, do you feel that your generation will have had a better or worse life than your parents' generation, or will it have been the same?"

"And to what extent, if at all, do you feel that today's youth will have had a better or worse life than their parents' generation, or will it have been about the same?"

Over half think their country is in decline (although not yet irreversible)

Majority in 14 nations think their country is in decline – especially South Africa, South Korea, Italy and Brazil....

Q5 To what extent, if at all, do you agree or disagree with the following statements – “Your country is in decline”

GLOBAL @DVISOR: POWER TO THE PEOPLE?

...But are optimistic that it can recover (although less so in Japan, Belgium and Germany)

Q6 And do you think [country] can recover from its decline or is it irreversible ?

GLOBAL @DVISOR: POWER TO THE PEOPLE?

And there is significant pessimism for current and future generations in France, Belgium, Hungary, South Korea, Italy and Spain

Q7 To what extent, if at all, do you feel that your generation will have had a better or worse life than your parents' generation, or will it have been the same?

Q8 And to what extent, if at all, do you feel that today's youth will have had a better or worse life than their parents' generation, or will it have been about the same?

SYSTEM IS BROKEN

GLOBAL @DVISOR: POWER TO THE PEOPLE?
Strong feeling in many countries that the people in charge don't care about 'people like me', and instead favour rich and powerful.

The [country's] economy is rigged to advantage the rich and powerful

[Country] needs a strong leader to take the country back from the rich and powerful

Traditional parties and politicians don't care about people like me

Politicians should be able to say what's on their minds regardless of what anyone else thinks about their views

Experts in this country don't understand the lives of people like me

To fix [country], we need a strong leader willing to break the rules

Most feel the system favours the rich and powerful – especially Mexico, Peru, Hungary, Israel and Spain

Q10 [Country] needs a strong leader to take the country back from the rich and powerful

Q10 The [country's] economy is rigged to advantage the rich and powerful

Most people feel politicians don't care about them, especially parts of LATAM and continental Europe

Strongly Agree/Tend to Agree

Q10 Traditional parties and politicians don't care about people like me

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Close to two-thirds on average favour outspoken politicians

Q10 Politicians should be able to say what's on their minds regardless of what anyone else thinks about their views

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Similarly most people feel misunderstood by experts, especially Spain, France and Mexico

Q10 Experts in this country don't understand the lives of people like me

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Big variation in desire for a strong leader willing to break the rules - especially high in France

Q10 To fix [country], we need a strong leader willing to break the rules

EXCLUSIONISM

GLOBAL @DVISOR: POWER TO THE PEOPLE?

On balance, people are still more likely to feel that opening up their country to foreign business and trade is an opportunity rather than a threat, but across the world people are split on whether their country should protect itself or open up more to the world.

People tend to view globalisation as an opportunity, rather than a threat – but not in Italy and France

Peru, Mexico and Argentina want to open up more to the world – but North Americans more likely to say they should protect themselves from the world

GLOBAL @DVISOR: POWER TO THE PEOPLE?

Methodology

- These are the findings of a Global @dvisor survey into the political mood around the world. In total 16,597 interviews were conducted between October 21 – November 4 among adults aged 18-64 in the US and Canada, and adults aged 16-64 in all other countries.
- The survey was conducted in 23 countries around the world via the Ipsos Online Panel system. The countries reporting herein are Argentina, Australia, Belgium, Brazil, Canada, France, Germany, Great Britain, Hungary, India, Israel, Italy, Japan, Mexico, Peru, Poland, South Africa, South Korea, Serbia, Spain, Sweden, Turkey and the United States of America.
- Between 500 and 1000+ individuals participated on a country by country basis via the Ipsos Online Panel. The sample was 1000+ in Australia, Brazil, Canada, France, Germany, Great Britain, Italy, Japan, Spain and the United States of America. In all other countries the sample was 500+. The precision of Ipsos online polls is calculated using a credibility interval with a poll of 1,000 accurate to +/- 3.5 percentage points and of 500 accurate to +/- 5.0 percentage points. For more information on Ipsos' use of credibility intervals, please visit the Ipsos website.
- In countries where internet penetration is approximately 60% or higher the data output generally reflects the overall population. Of the 23 countries surveyed online, 17 yield results that are balanced to reflect the general population: Argentina, Australia, Belgium, Canada, France, Germany, Hungary, Israel, Italy, Japan, Poland, South Korea, Serbia, Spain, Sweden, Great Britain and the United States. The 6 remaining countries surveyed – Brazil, India, Mexico, Peru, South Africa and Turkey - have lower levels of internet connectivity and reflect online populations that tend to be more urban and have higher education/income than the general population.
- Where results do not sum to 100, this may be due to computer rounding, multiple responses or the exclusion of don't knows or not stated responses.
- Data are weighted to match the profile of the population.

ABOUT IPSOS

Ipsos ranks third in the global research industry. With a strong presence in 87 countries, Ipsos employs more than 16,000 people and has the ability to conduct research programs in more than 100 countries. Founded in France in 1975, Ipsos is controlled and managed by research professionals. They have built a solid Group around a multi-specialist positioning – Media and advertising research; Marketing research; Client and employee relationship management; Opinion & social research; Mobile, Online, Offline data collection and delivery.

Ipsos is listed on Eurolist - NYSE-Euronext. The company is part of the SBF 120 and the Mid-60 index and is eligible for the Deferred Settlement Service (SRD).

ISIN code FR0000073298, Reuters ISOS.PA, Bloomberg IPS:FP
www.ipsos.com

GAME CHANGERS

At Ipsos we are passionately curious about people, markets, brands and society. We deliver information and analysis that makes our complex world easier and faster to navigate and inspires our clients to make smarter decisions.

We believe that our work is important. Security, simplicity, speed and substance applies to everything we do.

Through specialisation, we offer our clients a unique depth of knowledge and expertise. Learning from different experiences gives us perspective and inspires us to boldly call things into question, to be creative.

By nurturing a culture of collaboration and curiosity, we attract the highest calibre of people who have the ability and desire to influence and shape the future.

“GAME CHANGERS” - our tagline - summarises our ambition.

GAME CHANGERS

