

Global @dvisor

The Economic Pulse of the World

Citizens in 26 Countries Assess the Current State of their Country's Economy for a Total Global Perspective

These are the findings of the *Global @dvisor* Wave 102 (G@102), an Ipsos survey conducted between October 20th and November 3rd, 2017.

- The survey instrument is conducted monthly in 26 countries around the world via the Ipsos Online Panel system. The countries reporting herein are Argentina, Australia, Belgium, Brazil, Canada, China, France, Great Britain, Germany, Hungary, India, Israel, Italy, Japan, Mexico, Peru, Poland, Russia, Saudi Arabia, Serbia, South Africa, South Korea, Spain, Sweden, Turkey and the United States of America.
- For the results of the survey presented herein, an international sample of 18,940 adults aged 18-64 in the US, Israel and Canada, and age 16-64 in all other countries, were interviewed. Approximately 1000+ individuals participated on a country by country basis via the Ipsos Online Panel with the exception of Argentina, Belgium, Hungary, Israel, Mexico, Peru, Poland, Russia, Saudi Arabia, Serbia, South Africa, South Korea, Sweden and Turkey, where each have a sample approximately 500+. The precision of Ipsos online polls are calculated using a credibility interval with a poll of 1,000 accurate to +/- 3.1 percentage points and of 500 accurate to +/- 4.5 percentage points. For more information on the Ipsos use of credibility intervals, please visit the Ipsos website.
- 17 of the 26 countries surveyed online generate nationally representative samples in their countries (Argentina, Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, Israel, Italy, Japan, Poland, Serbia, South Korea, Spain, Sweden, and United States).
- Brazil, China, India, Mexico, Peru, Russia, Saudi Arabia, South Africa and Turkey produce a national sample that is more urban & educated, and with higher incomes than their fellow citizens. We refer to these respondents as “Upper Deck Consumer Citizens”. They are not nationally representative of their country.

ANALYTIC COMPONENTS...

There are three analytic components that make up the findings of this monthly Economic Pulse report. Each question is tracked and analyzed from questions dealing with:

① The currently perceived macroeconomic state of the respondent's country:

- Thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

② The currently perceived state of the local economy:

- Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy.

③ A six month outlook for the local economy:

- Looking ahead six months from now, do you expect the economy in your local area to be much stronger, somewhat stronger, about the same, somewhat weaker, or much weaker than it is now?

THE WORLD at a GLANCE

Global Average of National Economic Assessment Unchanged: 47%

- The average global economic assessment of national economies surveyed in 26 countries remains unchanged this wave with 47% of global citizens rating their national economies as 'good'.
- Regaining all points lost last wave, China (87%) has the top spot in the national economic assessment category again this month, followed by Saudi Arabia (80%), Germany (80%), India (76%), Sweden (75%), Canada (68%), Peru (61%), Australia (60%), the United States (60%) and Israel (57%). Brazil (11%) is at the lowest spot in this assessment, followed by South Africa (15%), Italy (17%), France (25%), Spain (26%), South Korea (27%), Hungary (27%), Mexico (27%) and Serbia (33%).
- *Countries with the greatest improvements in this wave:* Serbia (33%, +8 pts.), Russia (44%, +8 pts.), South Africa (15%, +5 pts.), Argentina (38%, +4 pts.), China (87%, +3 pts.), South Korea (27%, +2 pts.), India (76%, +2 pts.), Belgium (53%, +2 pts.), Japan (40%, +1 pts.) and Canada (68%, +1 pts.).
- *Countries with the greatest declines:* Poland (49%, -11 pts.), Australia (60%, -9 pts.), Turkey (36%, -4 pts.), Saudi Arabia (80%, -3 pts.), Sweden (75%, -3 pts.), the United States (60%, -3 pts.), Brazil (11%, -2 pts.), Peru (61%, -2 pts.) and Spain (26%, -2 pts.).

Global Average of Local Economic Assessment (34%) Down One Point

- When asked to assess their local economy, over one third (34%) of those surveyed in 26 countries agree that the state of the current economy in their local area is 'good'. The local economic assessment is down one point since last sounding.
- China (73%) is the top country in the local assessment category, followed by Sweden (63%), Germany (58%), Saudi Arabia (57%), India (54%), Israel (51%), the United States (49%), Canada (44%), Australia (40%) Peru (36%) and Poland (36%). Serbia (11%) is the lowest ranked country again in this category this month, followed by South Africa (14%), Italy (16%), Brazil (16%), Japan (20%), France (20%), Hungary (20%), South Korea (21%), Spain (22%) and Mexico (23%).
- *Countries with the greatest improvements in this wave:* Turkey (31%, +5 pts.), Russia (29%, +4 pts.), China (73%, +4 pts.), South Africa (14%, +3 pts.), Japan (20%, +3 pts.) and Italy (16%, +2 pts.).
- *Countries with the greatest declines in this wave:* Australia (40%, -10 pts.), Israel (51%, -5 pts.), the United States (49%, -5 pts.), Hungary (20%, -4 pts.), Germany (58%, -3 pts.), India (54%, -3 pts.), Poland (36%, -3 pts.), Belgium (32%, -2 pts.) and Brazil (16%, -2 pts.).

Global Average of Future Outlook for Local Economy (28%) Down One Point

- The future outlook is down one point since last sounding, with over one quarter (28%) of global citizens surveyed in 26 countries expecting their local economy to be stronger six months from now.
- China (64%) takes the lead at the top of this assessment category, followed by India (56%), Saudi Arabia (56%), Brazil (51%), Argentina (51%), Peru (49%), the United States (33%), Sweden (31%) and Mexico (30%). Great Britain (10%) has the lowest future outlook score this month, followed by France (10%), South Africa (11%), Italy (12%), Hungary (12%), Israel (15%), Japan (15%), Serbia (16%), Belgium (18%), Spain (20%), Australia (21%) and Canada (23%).
- *Countries with the greatest improvements in this wave:* Israel (15%, +5 pts.), China (64%, +5 pts.), Sweden (31%, +4 pts.), Belgium (18%, +4 pts.), Poland (27%, +3 pts.), Turkey (27%, +2 pts.), South Korea (24%, +2 pts.) and Japan (15%, +2 pts.).
- *Countries with the greatest declines in this wave:* Australia (21%, -6 pts.), Brazil (51%, -6 pts.), India (56%, -6 pts.), Russia (25%, -5 pts.), France (10%, -4 pts.), Argentina (51%, -3 pts.), Great Britain (10%, -3 pts.), Peru (49%, -3 pts.), South Africa (11%, -3 pts.), Germany (24%, -2 pts.), Hungary (12%, -2 pts.) and Spain (20%, -2 pts.).

Thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

1. National Economic Assessments: Countries at a Glance Compared to the Last Wave...

Those Countries Where the Local National Economic Assessment...							
is HIGHEST this month		has experienced an IMPROVEMENT since last sounding		has experienced a DECLINE since last sounding		is LOWEST this month	
China	87%	Serbia	8%	Poland	-11%	Great Britain	40%
Saudi Arabia	80%	Russia	8%	Australia	-9%	Japan	40%
Germany	80%	South Africa	5%	Turkey	-4%	Argentina	38%
India	76%	Argentina	4%	Saudi Arabia	-3%	Turkey	36%
Sweden	75%	China	3%	Sweden	-3%	Serbia	33%
Canada	68%	South Korea	2%	US	-3%	Mexico	27%
Peru	61%	India	2%	Brazil	-2%	Hungary	27%
Australia	60%	Belgium	2%	Peru	-2%	South Korea	27%
US	60%	Japan	1%	Spain	-2%	Spain	26%
Israel	57%	Canada	1%	Great Britain	-1%	France	25%
Belgium	53%			Israel	-1%	Italy	17%
Poland	49%			Mexico	-1%	South Africa	15%
Russia	44%					Brazil	11%

Thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

1. National Economic Assessment: Regions at a Glance Compared to the Last Wave...

REGION (in descending order by NET)	NET 'Good'	CHANGE (since last sounding)
North America	64%	-1%
APAC	56%	2%
BRIC	55%	3%
G-8 Countries	47%	1%
Middle East/Africa	47%	-1%
Europe	43%	0%
LATAM	34%	0%

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy

2. Local Economic Assessment: Countries at a Glance Compared to the Last Wave...

Those Countries Where the Local Area Economic Assessment...							
is HIGHEST this month		has experienced an IMPROVEMENT since last sounding		has experienced a DECLINE since last sounding		is LOWEST this month	
China	73%	Turkey	5%	Australia	-10%	Argentina	30%
Sweden	63%	Russia	4%	Israel	-5%	Great Britain	29%
Germany	58%	China	4%	US	-5%	Russia	29%
Saudi Arabia	57%	South Africa	3%	Hungary	-4%	Mexico	23%
India	54%	Japan	3%	Germany	-3%	Spain	22%
Israel	51%	Italy	2%	India	-3%	South Korea	21%
US	49%	Spain	1%	Poland	-3%	Hungary	20%
Canada	44%	South Korea	1%	Belgium	-2%	France	20%
Australia	40%	Serbia	1%	Brazil	-2%	Japan	20%
Poland	36%	Peru	1%	France	-1%	Brazil	16%
Peru	36%	Mexico	1%	Saudi Arabia	-1%	Italy	16%
Belgium	32%	Argentina	1%			South Africa	14%
Turkey	31%					Serbia	11%

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy

2. Local Economic Assessment: Regions at a Glance Compared to the Last Wave...

REGION (in descending order by NET)	NET 'Strong' Top 3 Box (5-6-7)	CHANGE (since last sounding)
North America	47%	-2%
BRIC	43%	1%
APAC	40%	0%
Middle East/Africa	38%	0%
G-8 Countries	33%	0%
Europe	31%	-1%
LATAM	26%	0%

Looking ahead six months from now, do you expect the economy in your local area to be much stronger, somewhat stronger, about the same, somewhat weaker, or much weaker than it is now?

3. Six Month Outlook on the Local Economy: Countries at a Glance Compared to the Last Wave...

Countries where the Assessment of the Local Economic Strengthening ...							
is HIGHEST this month		has experienced an IMPROVEMENT since last sounding		has experienced a DECLINE since last sounding		is LOWEST this month	
China	64%	Israel	5%	Australia	-6%	South Korea	24%
India	56%	China	5%	Brazil	-6%	Canada	23%
Saudi Arabia	56%	Sweden	4%	India	-6%	Australia	21%
Brazil	51%	Belgium	4%	Russia	-5%	Spain	20%
Argentina	51%	Poland	3%	France	-4%	Belgium	18%
Peru	49%	Turkey	2%	Argentina	-3%	Serbia	16%
US	33%	South Korea	2%	Great Britain	-3%	Japan	15%
Sweden	31%	Japan	2%	Peru	-3%	Israel	15%
Mexico	30%	Serbia	1%	South Africa	-3%	Hungary	12%
Turkey	27%	Saudi Arabia	1%	Germany	-2%	Italy	12%
Poland	27%	Italy	1%	Hungary	-2%	South Africa	11%
Russia	25%	Canada	1%	Spain	-2%	France	10%
Germany	24%			Mexico	-1%	Great Britain	10%

Looking ahead six months from now, do you expect the economy in your local area to be much stronger, somewhat stronger, about the same, somewhat weaker, or much weaker than it is now?

3. Six Month Outlook on Local Economy: Regions at a Glance Compared to Last Wave...

REGION (in descending order by NET)	NET 'Stronger'	CHANGE (since last sounding)
BRIC	49%	-3%
LATAM	46%	-3%
APAC	34%	-2%
North America	28%	0%
Middle East/Africa	27%	1%
G-8 Countries	19%	-1%
Europe	18%	0%

DETAILED FINDINGS

1 Assessing The Current Economic Situation

in Their Country

Now thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

Global Citizens Assess the Current Economic Situation in their Country as “Good”

Now thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

Global Average Tracked - Global Citizens Assess the Current Economic Situation in their Country as "Good":...

Total Good

Now thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

For All Countries Tracked: Citizens Assess the Current Economic Situation in their Country as “Good”

	Nov '14	Dec '14	Jan '15	Feb '15	Mar '15	Apr '15	May '15	June '15	July '15	Aug '15	Sep '15	Oct '15	Nov '15	Dec '15	Jan '16	Feb '16	Mar '16	Apr '16	May '16	Jun '16	Jul '16	Aug '16	Sep '16	Oct '16	Nov '16	Dec '16	Jan '17	Feb '17	Mar '17	Apr '17	May '17	Jun '17	Jul '17	Aug '17	Sep '17	Oct '17	Nov '17	
Total	40%	39%	41%	40%	39%	41%	40%	41%	42%	41%	39%	39%	39%	39%	40%	36%	37%	38%	39%	38%	40%	41%	41%	41%	40%	42%	40%	40%	41%	43%	45%	45%	43%	45%	45%	47%	47%	
Argentina	19%	20%	21%	24%	25%	29%	28%	28%	29%	24%	28%	29%	29%	27%	28%	24%	15%	15%	17%	21%	19%	19%	18%	20%	21%	23%	20%	23%	21%	21%	27%	22%	19%	20%	33%	34%	38%	
Australia	63%	57%	58%	56%	51%	54%	56%	56%	57%	56%	54%	53%	55%	57%	59%	56%	52%	52%	59%	51%	56%	55%	55%	58%	60%	62%	60%	57%	58%	60%	59%	58%	56%	60%	60%	69%	60%	
Belgium	33%	31%	33%	39%	41%	35%	38%	44%	46%	45%	42%	35%	43%	35%	40%	38%	39%	33%	36%	27%	33%	39%	37%	28%	33%	36%	37%	41%	34%	45%	47%	49%	48%	46%	45%	51%	53%	
Brazil	23%	22%	17%	12%	11%	11%	14%	9%	12%	10%	6%	8%	8%	4%	8%	8%	7%	3%	6%	8%	12%	7%	9%	9%	13%	9%	10%	11%	9%	10%	9%	12%	9%	17%	13%	11%		
Canada	67%	66%	63%	59%	61%	57%	63%	60%	65%	47%	45%	51%	52%	51%	44%	34%	36%	49%	52%	53%	57%	59%	56%	54%	53%	61%	52%	55%	56%	59%	56%	59%	62%	69%	67%	67%	68%	
China	78%	71%	80%	71%	75%	79%	76%	75%	72%	70%	68%	69%	72%	74%	66%	61%	67%	67%	65%	69%	71%	72%	72%	76%	76%	79%	74%	76%	78%	80%	81%	82%	78%	84%	86%	84%	87%	
France	6%	7%	7%	10%	9%	11%	11%	12%	11%	11%	10%	14%	12%	13%	18%	9%	12%	12%	13%	11%	13%	16%	13%	11%	14%	21%	16%	14%	17%	15%	17%	25%	24%	22%	23%	25%	25%	
Germany	74%	75%	81%	76%	79%	74%	76%	75%	78%	79%	77%	73%	71%	74%	79%	72%	67%	74%	73%	74%	78%	76%	75%	75%	77%	76%	77%	74%	81%	79%	81%	82%	79%	80%	80%	80%	80%	
Great Britain	45%	39%	46%	44%	48%	51%	51%	55%	49%	48%	53%	48%	45%	45%	48%	49%	49%	39%	44%	48%	37%	42%	45%	50%	41%	38%	43%	44%	44%	48%	47%	42%	39%	40%	36%	41%	40%	
Hungary	13%	15%	16%	16%	13%	19%	15%	17%	18%	19%	16%	20%	19%	23%	16%	19%	20%	22%	16%	18%	18%	19%	21%	21%	17%	24%	25%	23%	22%	22%	25%	27%	19%	26%	29%	27%	27%	
India	81%	81%	80%	80%	80%	82%	78%	83%	82%	79%	79%	82%	76%	79%	84%	76%	82%	81%	80%	81%	81%	83%	84%	82%	86%	79%	78%	80%	77%	82%	83%	82%	80%	82%	80%	74%	76%	
Israel				36%	34%	46%	47%	48%	51%	53%	52%	44%	42%	46%	42%	47%	43%	52%	42%	48%	50%	48%	52%	53%	49%	46%	46%	48%	54%	57%	60%	59%	52%	57%	50%	58%	57%	
Italy	8%	7%	8%	8%	9%	10%	9%	11%	10%	12%	14%	13%	13%	16%	13%	14%	13%	14%	14%	14%	13%	15%	13%	15%	14%	18%	15%	15%	16%	12%	14%	17%	17%	14%	16%	17%	17%	
Japan	19%	19%	23%	26%	31%	31%	31%	30%	36%	30%	27%	29%	26%	27%	29%	26%	23%	21%	19%	19%	21%	23%	26%	29%	28%	38%	29%	32%	30%	34%	34%	38%	37%	34%	34%	39%	40%	
Mexico	23%	20%	19%	22%	16%	30%	16%	28%	33%	20%	21%	23%	27%	24%	24%	17%	23%	24%	20%	19%	14%	23%	20%	17%	20%	21%	14%	14%	17%	20%	27%	25%	22%	31%	31%	28%	27%	
Peru																																						
Poland	35%	33%	28%	27%	29%	30%	29%	33%	29%	35%	35%	36%	30%	36%	35%	33%	29%	36%	31%	31%	38%	41%	42%	37%	36%	39%	36%	35%	40%	41%	44%	46%	48%	49%	52%	60%	49%	
Russia	41%	36%	26%	28%	32%	33%	43%	36%	37%	38%	34%	30%	29%	36%	32%	21%	28%	25%	28%	26%	27%	29%	28%	28%	29%	29%	33%	32%	33%	34%	35%	32%	36%	37%	34%	36%	44%	
Saudi Arabia	85%	84%	87%	94%	92%	93%	90%	91%	91%	90%	87%	90%	91%	90%	86%	88%	89%	86%	91%	88%	91%	87%	78%	80%	82%	79%	80%	78%	74%	79%	87%	84%	80%	76%	81%	83%	80%	
Serbia																													21%	27%	32%	31%	32%	33%	32%	27%	25%	33%
South Africa	26%	23%	26%	27%	18%	25%	17%	20%	17%	21%	16%	19%	18%	12%	12%	13%	9%	11%	17%	13%	12%	12%	17%	18%	15%	15%	16%	18%	18%	17%	13%	14%	9%	13%	14%	10%	15%	
South Korea	11%	12%	13%	13%	13%	14%	16%	15%	14%	14%	14%	18%	12%	13%	11%	13%	13%	13%	13%	10%	13%	14%	13%	15%	10%	15%	7%	7%	7%	10%	13%	23%	24%	24%	20%	25%	27%	
Spain	10%	9%	11%	12%	13%	12%	16%	13%	16%	20%	19%	17%	17%	18%	14%	15%	15%	14%	13%	14%	16%	16%	15%	13%	17%	17%	16%	18%	21%	22%	22%	24%	25%	25%	28%	26%		
Sweden	67%	74%	72%	73%	69%	66%	65%	66%	66%	70%	65%	72%	63%	58%	65%	56%	63%	69%	68%	65%	74%	68%	70%	65%	66%	66%	69%	69%	70%	69%	77%	69%	72%	75%	72%	78%	75%	
Turkey	46%	39%	45%	43%	39%	36%	38%	32%	38%	39%	28%	29%	42%	40%	45%	36%	38%	40%	42%	39%	41%	40%	43%	50%	45%	37%	37%	29%	38%	39%	42%	37%	40%	41%	47%	40%	36%	
United States	41%	44%	51%	47%	47%	48%	47%	44%	43%	48%	42%	43%	44%	45%	45%	44%	45%	46%	48%	48%	49%	53%	50%	48%	45%	55%	52%	55%	57%	59%	57%	62%	57%	61%	61%	63%	60%	

Thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

Countries Ranked and Marked By Change In Assessment From Last Month (Left Column)

Green marks countries experiencing improvement;
 Blue marks countries with no change from last month;
 Red marks countries experiencing a decline;

Thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

Countries Ranked by Net Improvement, Decline or No Change Compared to Last Month:

Now thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

Assessing the Current Economic Situation by All Regions:

Very Good / Somewhat Good

Now thinking about our economic situation, how would you describe the current economic situation in [insert country]? Is it very good, somewhat good, somewhat bad or very bad?

North American (Canada/US) Countries - Assessing the Current Economic Situation

Very Good / Somewhat Good

● United States ■ Canada

LATAM Countries - Assessing the Current Economic Situation

Very Good / Somewhat Good

APAC Countries - Assessing the Current Economic Situation

Very Good / Somewhat Good

BRIC Countries - Assessing the Current Economic Situation

Very Good / Somewhat Good

Middle East/African Countries - Assessing the Current Economic Situation

Very Good / Somewhat Good

2 Assessing The Economy...

...in Their Local Area

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy

Citizen Consumers Who Say The Economy In Their Local Area is Strong...

% Strong (Top 3: 5-6-7)

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy.

Citizen Consumers Who Say The Economy In Their Local Area is Strong

Total - % Strong (Top 3: 5-6-7)

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy.

% Strong (Top 3 5-6-7)

Citizen Consumers Who Say The Economy In Their Local Area is Strong

	Nov '14	Dec '14	Jan '15	Feb '15	Mar '15	Apr '15	May '15	June '15	July '15	Aug '15	Sep '15	Oct '15	Nov '15	Dec '15	Jan '16	Feb '16	Mar '16	Apr '16	May '16	Jun '16	Jul '16	Aug '16	Sep '16	Oct '16	Nov '16	Dec '16	Jan '17	Feb '17	Mar '17	Apr '17	May '17	Jun '17	Jul '17	Aug '17	Sep '17	Oct '17	Nov '17		
Total	29%	28%	29%	30%	31%	31%	31%	32%	30%	31%	29%	30%	30%	30%	29%	29%	29%	30%	29%	30%	30%	31%	30%	31%	30%	33%	31%	30%	30%	32%	33%	33%	33%	33%	35%	35%	34%		
Argentina	21%	17%	17%	19%	22%	22%	21%	19%	21%	20%	20%	22%	22%	18%	20%	20%	14%	16%	18%	17%	18%	15%	14%	16%	15%	21%	17%	19%	18%	19%	19%	19%	16%	18%	29%	29%	30%		
Australia	40%	38%	37%	35%	35%	34%	32%	34%	34%	35%	35%	33%	36%	42%	32%	38%	34%	33%	39%	32%	37%	36%	34%	38%	38%	39%	38%	37%	40%	40%	38%	39%	41%	41%	50%	40%			
Belgium	22%	14%	20%	23%	23%	20%	21%	25%	26%	26%	24%	22%	26%	19%	19%	24%	26%	19%	21%	16%	20%	24%	22%	20%	20%	23%	20%	25%	23%	28%	31%	28%	30%	28%	30%	34%	32%		
Brazil	29%	26%	25%	22%	20%	18%	17%	14%	14%	16%	12%	14%	18%	14%	16%	13%	10%	13%	14%	12%	14%	16%	13%	15%	14%	17%	14%	16%	17%	15%	16%	16%	16%	15%	19%	18%	16%		
Canada	47%	41%	41%	40%	37%	35%	40%	40%	40%	32%	35%	31%	34%	33%	32%	21%	24%	33%	33%	34%	37%	36%	39%	34%	36%	42%	36%	34%	38%	39%	38%	41%	44%	46%	48%	44%	44%		
China	63%	60%	66%	53%	56%	63%	60%	60%	58%	53%	49%	54%	57%	58%	54%	50%	54%	55%	54%	55%	57%	58%	58%	59%	61%	62%	58%	57%	60%	60%	67%	62%	65%	66%	71%	69%	73%		
France	12%	10%	12%	15%	11%	12%	14%	11%	13%	12%	12%	15%	15%	17%	20%	16%	15%	13%	16%	15%	14%	14%	15%	13%	17%	18%	16%	16%	19%	16%	19%	21%	23%	22%	23%	21%	20%		
Germany	52%	55%	56%	53%	55%	53%	53%	55%	54%	58%	56%	52%	51%	49%	56%	53%	52%	54%	51%	51%	55%	51%	55%	53%	56%	59%	54%	53%	59%	55%	58%	61%	62%	61%	59%	61%	58%		
Great Britain	33%	28%	33%	32%	38%	38%	41%	42%	34%	35%	36%	33%	29%	29%	33%	32%	33%	24%	30%	27%	27%	28%	30%	32%	32%	30%	30%	31%	31%	34%	35%	34%	31%	29%	27%	29%	29%		
Hungary	14%	13%	12%	12%	13%	14%	14%	15%	13%	16%	13%	14%	15%	15%	16%	15%	17%	17%	15%	16%	14%	15%	17%	17%	15%	19%	18%	17%	18%	18%	22%	18%	26%	18%	24%	20%			
India	53%	51%	56%	50%	58%	53%	51%	56%	53%	52%	56%	53%	55%	50%	61%	52%	55%	57%	57%	54%	55%	55%	53%	62%	60%	62%	60%	61%	56%	65%	61%	61%	62%	62%	62%	57%	54%		
Israel				51%	49%	51%	56%	57%	59%	56%	59%	56%	53%	59%	50%	58%	53%	59%	55%	56%	50%	58%	53%	55%	62%	53%	56%	55%	56%	60%	59%	56%	54%	56%	57%	56%	51%		
Italy	10%	8%	10%	11%	12%	11%	8%	12%	11%	11%	13%	13%	13%	14%	13%	13%	13%	13%	14%	16%	12%	12%	13%	12%	14%	15%	15%	14%	15%	14%	16%	17%	16%	16%	17%	14%	16%		
Japan	10%	10%	12%	15%	17%	17%	16%	16%	18%	16%	15%	16%	12%	13%	11%	15%	12%	12%	11%	13%	11%	11%	12%	13%	12%	17%	13%	14%	15%	13%	16%	18%	16%	18%	17%	20%			
Mexico	18%	16%	17%	15%	14%	16%	15%	12%	22%	23%	10%	19%	24%	16%	20%	9%	18%	16%	24%	12%	10%	19%	17%	13%	11%	17%	10%	10%	16%	17%	20%	16%	17%	22%	22%	23%			
Peru														25%	24%	20%	17%	22%	25%	28%	30%	32%	36%	35%	35%	42%	39%	29%	34%	35%	48%	36%	25%	37%	31%	35%	36%		
Poland	24%	23%	19%	17%	22%	20%	22%	21%	18%	24%	21%	29%	20%	27%	26%	28%	19%	22%	25%	27%	26%	28%	28%	28%	23%	22%	26%	24%	27%	28%	31%	31%	35%	33%	34%	39%	36%		
Russia	27%	26%	29%	22%	30%	27%	27%	32%	24%	29%	24%	25%	23%	24%	18%	24%	23%	20%	21%	17%	23%	20%	17%	19%	18%	24%	22%	23%	20%	22%	21%	22%	24%	18%	25%	25%	29%		
Saudi Arabia	61%	61%	56%	68%	73%	72%	67%	71%	62%	65%	60%	65%	62%	66%	59%	61%	68%	59%	68%	64%	70%	62%	51%	57%	58%	56%	58%	56%	53%	57%	65%	63%	64%	50%	58%	58%	57%		
Serbia																																							
South Africa	19%	15%	16%	18%	16%	16%	16%	17%	12%	19%	11%	16%	13%	12%	10%	10%	8%	9%	17%	11%	11%	11%	15%	16%	16%	13%	12%	14%	15%	14%	14%	14%	10%	13%	13%	11%	14%		
South Korea	13%	9%	12%	13%	10%	11%	15%	13%	13%	13%	14%	13%	12%	11%	10%	13%	14%	12%	12%	10%	13%	15%	13%	14%	5%	15%	6%	7%	6%	10%	10%	19%	23%	20%	22%	20%	21%		
Spain	9%	9%	10%	13%	13%	13%	12%	15%	12%	14%	15%	13%	15%	14%	15%	11%	13%	13%	12%	11%	14%	16%	12%	14%	14%	19%	15%	15%	18%	16%	17%	21%	20%	21%	21%	22%			
Sweden	47%	53%	54%	59%	53%	51%	51%	62%	54%	53%	58%	60%	50%	53%	59%	58%	57%	55%	57%	57%	51%	58%	48%	59%	54%	51%	56%	52%	55%	60%	60%	55%	56%	60%	60%	63%	63%		
Turkey	35%	27%	30%	29%	38%	30%	29%	28%	27%	31%	23%	23%	33%	27%	39%	29%	33%	30%	31%	29%	29%	29%	36%	42%	33%	29%	30%	21%	28%	36%	27%	31%	31%	30%	33%	26%	31%		
United States	35%	34%	40%	38%	40%	39%	38%	37%	35%	38%	35%	37%	36%	36%	36%	40%	40%	38%	40%	39%	39%	48%	43%	46%	39%	46%	43%	47%	46%	50%	49%	53%	46%	49%	53%	54%	49%		

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy...

Countries Ranked and Marked By Change In Assessment From Last Month (Left Column):

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy...

Countries Ranked by Net Improvement, Decline or No Change Compared to Last Month:

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy.

All Regions - Assess the Strength of Their Local Economy

% Strong (Top 3 5-6-7)

North American Countries - Assess the Strength of Their Local Economy

% Strong (Top 3 5-6-7)

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy.

LATAM Countries - Assess the Strength of Their Local Economy

% Strong (Top 3 5-6-7)

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy.

BRIC Countries - Assess the Strength of Their Local Economy

% Strong (Top 3 5-6-7)

Rate the current state of the economy in your local area using a scale from 1 to 7, where 7 means a very strong economy today and 1 means a very weak economy.

Middle East/African Countries - Assess the Strength of Their Local Economy

% Strong (Top 3 5-6-7)

③ Assessing the Strength of The Local Economy...

...Six Months From Now

Looking ahead 6 months from now, do you expect the economy in your local area to be much stronger, somewhat stronger, about the same, somewhat weaker, or much weaker than it is now?

Citizen Consumers Who Say The Economy in the Local Area to be Stronger in The Next Six Months...

% Much Stronger / Somewhat Stronger

Looking ahead 6 months from now, do you expect the economy in your local area to be much stronger, somewhat stronger, about the same, somewhat weaker, or much weaker than it is now?

Citizen Consumers Who Say The Economy in the Local Area to be Stronger in The Next Six Months...

Global Total
% Much Stronger / Somewhat Stronger

Looking ahead six months from now, do you expect the economy in your local area to be much stronger, somewhat stronger, about the same, somewhat weaker, or much weaker than it is now?
 % Much Stronger / Somewhat Stronger

Citizen Consumers Who Say The Economy in the Local Area to be Stronger in The Next Six Months...

	Nov '14	Dec '14	Jan '15	Feb '15	Mar '15	Apr '15	May '15	June '15	July '15	Aug '15	Sep '15	Oct '15	Nov '15	Dec '15	Jan '16	Feb '16	Mar '16	Apr '16	May '16	Jun '16	Jul '16	Aug '16	Sep '16	Oct '16	Nov '16	Dec '16	Jan '17	Feb '17	Mar '17	Apr '17	May '17	Jun '17	Jul '17	Aug '17	Sep '17	Oct '17	Nov '17	
Total	25%	24%	25%	24%	24%	25%	25%	25%	24%	23%	22%	24%	24%	23%	26%	24%	24%	24%	25%	25%	26%	25%	26%	25%	25%	28%	26%	26%	25%	26%	27%	27%	26%	27%	27%	29%	28%	
Argentina	34%	27%	33%	32%	32%	33%	34%	33%	36%	37%	35%	42%	61%	58%	65%	56%	49%	53%	59%	57%	54%	52%	53%	50%	50%	52%	45%	46%	42%	49%	51%	44%	39%	43%	51%	54%	51%	
Australia	17%	18%	15%	17%	13%	18%	12%	17%	16%	15%	16%	20%	17%	19%	15%	14%	12%	14%	18%	17%	18%	16%	14%	14%	15%	15%	17%	16%	17%	17%	16%	16%	14%	19%	16%	27%	21%	
Belgium	11%	6%	12%	10%	10%	11%	12%	14%	14%	12%	11%	9%	12%	9%	10%	10%	12%	7%	11%	8%	8%	12%	8%	6%	8%	9%	12%	11%	10%	13%	12%	10%	15%	15%	14%	14%	18%	
Brazil	58%	57%	55%	51%	52%	53%	51%	51%	53%	52%	52%	52%	51%	53%	53%	53%	54%	54%	55%	57%	56%	59%	59%	59%	59%	54%	59%	62%	58%	55%	48%	55%	52%	50%	49%	57%	51%	
Canada	18%	19%	18%	17%	16%	17%	19%	15%	16%	13%	16%	18%	24%	18%	15%	17%	16%	19%	20%	17%	18%	16%	17%	15%	16%	27%	18%	16%	18%	18%	18%	17%	18%	21%	20%	22%	23%	
China	53%	46%	51%	44%	49%	50%	52%	52%	52%	46%	47%	44%	52%	49%	48%	41%	47%	49%	44%	49%	52%	50%	52%	53%	49%	56%	53%	52%	57%	53%	56%	54%	48%	58%	60%	59%	64%	
France	4%	4%	4%	5%	5%	7%	5%	5%	5%	4%	6%	6%	5%	6%	11%	5%	5%	6%	8%	5%	6%	5%	5%	5%	6%	11%	8%	7%	6%	9%	12%	12%	13%	11%	14%	10%		
Germany	15%	14%	17%	21%	16%	16%	16%	15%	17%	16%	16%	17%	15%	16%	17%	15%	12%	15%	13%	16%	18%	13%	15%	13%	15%	26%	19%	17%	17%	19%	19%	17%	17%	21%	26%	24%		
Great Britain	19%	18%	19%	17%	21%	21%	22%	25%	19%	18%	19%	17%	14%	15%	16%	14%	12%	10%	12%	10%	12%	14%	12%	12%	12%	12%	13%	15%	11%	12%	14%	12%	11%	10%	13%	10%		
Hungary	11%	9%	8%	11%	10%	11%	8%	11%	10%	10%	8%	9%	12%	12%	11%	11%	11%	12%	9%	11%	12%	11%	13%	11%	9%	13%	15%	13%	11%	10%	15%	14%	12%	15%	14%	14%	12%	
India	71%	65%	62%	64%	67%	59%	61%	66%	63%	56%	62%	63%	58%	56%	69%	57%	65%	63%	59%	61%	62%	60%	60%	62%	66%	67%	65%	67%	62%	69%	70%	66%	64%	65%	65%	62%	56%	
Israel				8%	15%	18%	13%	18%	11%	10%	14%	10%	11%	11%	15%	13%	13%	9%	14%	17%	12%	14%	18%	13%	13%	10%	9%	17%	16%	12%	16%	15%	15%	16%	12%	10%	15%	
Italy	9%	8%	14%	12%	11%	13%	11%	12%	12%	11%	11%	14%	13%	14%	14%	12%	11%	11%	9%	12%	9%	8%	10%	9%	9%	10%	10%	8%	11%	8%	8%	12%	9%	9%	7%	11%	12%	
Japan	10%	12%	13%	14%	15%	17%	14%	14%	15%	13%	12%	12%	11%	13%	11%	11%	9%	10%	7%	9%	9%	8%	10%	11%	9%	14%	9%	11%	11%	9%	11%	12%	11%	10%	11%	13%	15%	
Mexico	31%	30%	33%	38%	25%	30%	28%	30%	30%	30%	22%	41%	32%	24%	32%	31%	31%	26%	27%	30%	27%	28%	32%	27%	22%	25%	20%	27%	26%	28%	27%	23%	29%	29%	31%	30%		
Peru															47%	49%	53%	48%	47%	58%	58%	67%	69%	65%	60%	64%	58%	52%	46%	54%	48%	53%	54%	51%	52%	49%		
Poland	18%	18%	13%	12%	15%	20%	16%	16%	17%	18%	16%	15%	14%	17%	13%	16%	14%	18%	16%	18%	18%	18%	15%	17%	14%	13%	18%	16%	21%	20%	23%	23%	21%	24%	29%	24%	27%	
Russia	19%	20%	26%	18%	26%	25%	24%	33%	22%	30%	21%	20%	24%	21%	19%	31%	24%	21%	22%	20%	18%	16%	18%	17%	19%	21%	22%	22%	19%	18%	19%	19%	18%	19%	19%	30%	25%	
Saudi Arabia	50%	51%	47%	60%	66%	58%	63%	66%	58%	58%	48%	55%	49%	53%	51%	51%	52%	51%	62%	58%	64%	52%	47%	48%	55%	55%	55%	51%	49%	52%	64%	55%	52%	45%	52%	55%	56%	
Serbia																													11%	15%	20%	18%	15%	19%	16%	15%	15%	16%
South Africa	20%	16%	15%	16%	12%	13%	13%	11%	10%	13%	11%	12%	15%	11%	13%	13%	13%	15%	18%	16%	16%	16%	20%	22%	13%	16%	13%	19%	16%	16%	13%	14%	14%	16%	12%	14%	11%	
South Korea	11%	9%	10%	11%	9%	12%	13%	11%	12%	9%	14%	11%	12%	10%	8%	10%	10%	10%	12%	10%	9%	10%	9%	9%	5%	17%	8%	10%	10%	13%	13%	37%	32%	30%	24%	22%	24%	
Spain	17%	16%	20%	20%	20%	20%	20%	23%	21%	23%	22%	21%	21%	22%	23%	19%	19%	19%	14%	17%	16%	18%	15%	15%	18%	26%	20%	19%	18%	20%	23%	21%	18%	21%	18%	22%	20%	
Sweden	16%	14%	11%	10%	11%	16%	13%	8%	16%	11%	11%	12%	8%	9%	9%	5%	10%	11%	14%	12%	16%	11%	15%	12%	11%	18%	20%	10%	16%	22%	27%	17%	14%	27%	24%	27%	31%	
Turkey	25%	22%	26%	22%	22%	24%	24%	25%	20%	23%	23%	20%	32%	22%	35%	26%	24%	27%	24%	25%	26%	31%	32%	38%	32%	31%	31%	25%	27%	34%	31%	26%	30%	32%	31%	25%	27%	
United States	26%	26%	29%	27%	29%	27%	28%	29%	24%	26%	24%	24%	25%	26%	23%	25%	26%	27%	29%	29%	31%	33%	31%	31%	25%	38%	38%	42%	40%	39%	37%	39%	34%	31%	36%	34%	33%	

Countries Ranked and Marked By Change In Assessment From Last Month (Left Column):

Looking ahead six months from now, do you expect the economy in your local area to be much stronger, somewhat stronger, about the same, somewhat weaker, or much weaker than it is now?

Countries Ranked by Net Improvement, Decline or No Change Compared to Last Month:

Looking ahead 6 months from now, do you expect the economy in your local area to be much stronger, somewhat stronger, about the same, somewhat weaker, or much weaker than it is now?

All Regions - Citizen Consumers Who Say The Economy in the Local Area to be Stronger in The Next Six Months

% Much Stronger / Somewhat Stronger

North American Countries - Citizen Consumers Who Say The Economy in the Local Area to be Stronger in The Next Six Months

% Much Stronger / Somewhat Stronger

APAC Countries - Citizen Consumers Who Say The Economy in the Local Area to be Stronger in The Next Six Months

BRIC Countries - Citizen Consumers Who Say The Economy in the Local Area to be Stronger in The Next Six Months

% Much Stronger / Somewhat Stronger

Middle East/African Countries - Citizen Consumers Who Say The Economy in the Local Area to be Stronger in The Next Six Months

About Ipsos

- Ipsos is an independent market research company controlled and managed by research professionals. Founded in France in 1975, Ipsos has grown into a worldwide research group with a strong presence in all key markets. Ipsos ranks third in the global research industry.
- With offices in 87 countries, Ipsos delivers insightful expertise across five research specializations: brand, advertising and media, customer loyalty, marketing, public affairs research, and survey management.
- Ipsos researchers assess market potential and interpret market trends. They develop and build brands. They help clients build long-term relationships with their customers. They test advertising and study audience responses to various media and they measure public opinion around the globe.
- Ipsos has been listed on the Paris Stock Exchange since 1999 and generated global revenues €1,669.5 (\$2,218.4 million) in 2014.
- Visit www.ipsos.com to learn more about Ipsos' offerings and capabilities.

For information about this and other *Global @dvisor* products contact <http://www.ipsosglobaladvisor.com/> or:

- **Julia Clark**
Senior Vice President
Ipsos Public Affairs +1 (312) 526-4919
julia.clark@ipsos.com
 - **Nik Samoylov**
Senior Research Manager
Ipsos Public Affairs +1 (416) 572-4471
nik.samoylov@ipsos.com
 - The Ipsos *Global @dvisor* Syndicate Study is a monthly, online survey of consumer citizens in 24 countries and produces syndicated reports and studies specifically tailored to the needs of corporations, advertising and PR agencies, and governments. For information contact:
 - **Chris Deeney**
Senior Vice President and Managing Director
Ipsos Public Affairs +1 (312) 665-0551
chris.deeney@ipsos.com
 - Visit www.ipsos.com for information about all of our products and services.
- Copyright Ipsos 2010. All rights reserved. The contents of this publication constitute the sole and exclusive property of Ipsos.