

Public satisfaction

and priorities – 2018

Global

*embargoed – 29 November 2018

00.01 GMT

Introduction

■ These are the findings of the third **Global Infrastructure Index** conducted via Ipsos' Global @dvisor between **24 August** − **7 September 2018** in **29 countries** around the world via the Ipsos Online Panel system and involving **20,286** participants:

Methodology

- 28 countries, 19,786 participants:
 - Argentina, Australia*, Belgium, Brazil, Canada*, Chile, Colombia, France*, Germany*, Great Britain*, Hungary, India*, Italy*, Japan*, Malaysia, Mexico, Peru, Poland, Russia, Saudi Arabia, South Africa, South Korea, Serbia, Spain*, Sweden, Turkey and the United States of America*
- Independently of Global @dvisor, 500 participants were sampled in the **Czech Republic**. Results have been shown in comparative tables but are **not** included in 'global' nor 'Europe' data.
- Participants were adults aged 18-64 in the US and Canada, 18-65 in Czech Republic and adults aged 16-64 in all other countries.
- Results may not sum to 100% and combinations to their constituent %s (e.g. very/fairly satisfied) due to computer rounding.
- The 2016 and 2017 surveys used the same methodology, but the profile of participating countries changed in both years. This means that the **global trend** does not involve a like-for-like comparison. Please note that the survey was also undertaken additionally in the Czech Republic, but results for this country are **not** included in Global totals.
- A selection of trends is included. Further information (with a GB focus) is available:

https://www.ipsos.com/ipsos-mori/en-uk/rail-joins-housing-top-infrastructure-priorities-britons (2017)

https://www.ipsos.com/ipsos-mori/en-uk/do-more-poll-shows-britons-behind-action-infrastructure (2016)

Regions

& sample sizes

Europe*

8,541

Belgium

France

Germany

Great Britain

Hungary

Italy

Poland

Romania

Serbia

Spain

Sweden

Ipsos

N. America

2,001

Canada U.S.A.

LATAM

3,577

Argentina Brazil

Chile

Colombia

Mexico

Peru

APAC

4,156

Australia

India

Japan

Malaysia

South Korea

G8

7,678

Canada

France

Germany

Great Britain

Italy

Japan

Russia

U.S.A.

BRIC

2,504

Brazil

India Russia

1,508

Saudi Arabia

ME Africa

South Africa

Turkey

* excluding Czech Republic

Overall

ratings

Global and Regions: Overall ratings

Q. I now want you to think about [COUNTRY'S] infrastructure.

By infrastructure I mean things we rely on like road, rail and air networks, utilities such as energy and water, and broadband and other communications.

Overall, how satisfied or dissatisfied are you with [COUNTRY'S] national infrastructure?

% very/fairly satisfied

Source: Ipsos/ GIIA

Trends: Overall ratings

The 2016-18 surveys used the same methodology, but the profile of participating countries changed between years. This means that the **global and regional trends** do not always involve a strict like-for-like comparison.

Q. I now want you to think about [COUNTRY'S] infrastructure.

By infrastructure I mean things we rely on like road, rail and air networks, utilities such as energy and water, and broadband and other communications.

Overall, how satisfied or dissatisfied are you with [COUNTRY'S] national infrastructure?

% very/fairly satisfied

Source: Ipsos/ GIIA

Global: Overall

Q. I now want you to think about [COUNTRY'S] infrastructure.

By infrastructure I mean things we rely on like road, rail and air networks, utilities such as energy and water, and broadband and other communications.

Overall, how satisfied or dissatisfied are you with [COUNTRY'S] national infrastructure?

% very/fairly satisfied

Global: Overall

Q. I now want you to think about [COUNTRY'S] infrastructure.

By infrastructure I mean things we rely on like road, rail and air networks, utilities such as energy and water, and broadband and other communications.

Overall, how satisfied or dissatisfied are you with [COUNTRY'S] national infrastructure?

% very/fairly dissatisfied

Trends: Overall

Q. I now want you to think about [COUNTRY'S] infrastructure.

By infrastructure I mean things we rely on like road, rail and air networks, utilities such as energy and water, and broadband and other communications.

Overall, how satisfied or dissatisfied are you with [COUNTRY'S] national infrastructure?

% very/fairly dissatisfied

The 2016-18 surveys used the same methodology, but the profile of participating countries changed between years. This means that the **global and regional trends** do not always involve a strict likefor-like comparison.

Source: Ipsos/ GIIA

G8: Overall ratings v GCI

^{*} Source: The World Economic Forum's Global Competitiveness Report 2017-2018. The chart shows the GCI rating (2.01) for "infrastructure overall" (1-7 where 7=best).

Source: Ipsos/ GIIA

GCI - Global Competitiveness Index (2.01)*

Global: Sectors

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

^{*} Asked as 'Digital infrastructure such as high speed broadband' in 2016 and 2017 and 'Digital infrastructure such as high speed broadband, full fibre networks (FTTP), 5G' in 2018

Source: Ipsos/ GIIA

Ranked by % very/fairly good Base: 19,786 adults (online), Aug-Sept 2018

G8: Sectors

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

^{*} Asked as 'Digital infrastructure such as high speed broadband' in 2016 and 2017 and 'Digital infrastructure such as high speed broadband, full fibre networks (FTTP), 5G' in 2018

Source: Ipsos/ GIIA

Ranked by % very/fairly good (global)

G8: Sector ratings – trends

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

% very/fairly good

Source: Ipsos/ GIIA

G8: Sector ratings – trends

G8: Overall ratings v average sector ratings

% very/fairly good - sector average

Airports

Q. These next questions are about different types of infrastructure. Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

Airports

Motorways

Q. These next questions are about different types of infrastructure. Please indicate how

good or poor you rate the current quality of each one in [COUNTRY]...

Motorways/ major roads

Local roads

Q. These next questions are about different types of infrastructure. Please indicate how good or poor you rate the current quality of each one in

Local road network

[COUNTRY]...

% very/fairly good

Rail

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

Rail infrastructure (track/stations)

% very/fairly good

Housing supply

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

New housing supply

Flood defences

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

Flood defences

% very/fairly good

Energy

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

Energy-generation infrastructure

Nuclear

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

Nuclear infrastructure to generate energy

Digital

Q. These next questions are about different types of infrastructure.

Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

Digital infrastructure such as high speed broadband, full fibre network (FTTP), 5G*

^{*} Asked as 'Digital infrastructure such as high speed broadband' in 2016 and 2017

Water supply

& sewerage

Q. These next questions are about different types of infrastructure. Please indicate how good or poor you rate the current quality of each one in [COUNTRY]...

Water supply and sewerage

Priorities

Global and G8: Priorities

Q. Which of these types of infrastructure, if any, do you think should be made a priority for investment for... [COUNTRY]?

* Asked as 'Digital infrastructure such as high speed broadband' in 2016 and 2017 and 'Digital infrastructure such as high speed broadband, full fibre networks (FTTP), 5G' in 2018

G8 – Sectors: Ratings v priority

Trends: Priorities – G8

Q. Which of these types of infrastructure, if any, do you think should be made a priority for investment for...
[COUNTRY]?

^{*} Asked as 'Digital infrastructure such as high speed broadband' in 2016 and 2017 and 'Digital infrastructure such as high speed broadband, full fibre networks (FTTP), 5G' in 2018

Source: Ipsos/ GIIA

Trends: Priorities – G8

Attitudes

Global: Attitudes

Q. To what extent do you agree or disagree...?

Investing in infrastructure is vital to [COUNTRY]'s future economic growth

Local communities' views on plans for infrastructure should be heard properly, even if it means delays

As a country we don't do enough to involve people in decisions about which infrastructure to invest in

As a country we are not doing enough to meet our infrastructure needs

I'm fine with foreign investment in new infrastructure in [COUNTRY] if it means it gets built more quickly

My local area gets its fair share of [COUNTRY]'s investment in infrastructure

G8: Attitudes

Q. To what extent do you agree or disagree...?

Investing in infrastructure is vital to [COUNTRY]'s future economic growth

Local communities' views on plans for infrastructure should be heard properly, even if it means delays

As a country we don't do enough to involve people in decisions about which infrastructure to invest in

As a country we are not doing enough to meet our infrastructure needs

I'm fine with foreign investment in new infrastructure in [COUNTRY] if it means it gets built more quickly

My local area gets its fair share of [COUNTRY]'s investment in infrastructure

Source: Ipsos/ GIIA

Doing enough?

Q. To what extent do you agree or disagree...?

As a country we are not doing enough to meet our infrastructure needs

% strongly/tend to agree

Investment vital

Q. To what extent do you agree or disagree...?

Investing in infrastructure is vital to [COUNTRY]'s future economic growth

% strongly/tend to agree

Fair share

Q. To what extent do you agree or disagree...?

My local area gets its fair share of [COUNTRY]'s investment in infrastructure

% strongly/tend to agree

Local communities

Q. To what extent do you agree or disagree...?

Local communities'
views on plans for
infrastructure should be
heard properly, even if
it means delays

% strongly/tend to agree

Foreign investment

Q. To what extent do you agree or disagree...?

I'm fine with foreign investment in new infrastructure in [COUNTRY] if it means it gets built more quickly

% strongly/tend to agree

Involving people

Q. To what extent do you agree or disagree...?

As a country we don't do enough to involve people in decisions about which infrastructure to invest in

% strongly/tend to agree

Key findings

Key findings

Global

- Globally, overall ratings of infrastructure split approximately one third positive, one third negative, and one third neutral or don't know.
- This varies by region; e.g. there is a net *negative* margin of 11 percentage points in Europe but a positive one of 18 points in the APAC region.
- Satisfaction is on a downward trajectory among the G8 and European countries included in the survey.
- Several sectors are prioritised fairly equally by publics across 28 countries with the local road network top by a small 2 point margin above water supply and sewerage (45% and 43% respectively).
- Among sectors, airports are the most positively rated with flood defences and nuclear energy rated most negatively (29% are neutral on the latter – the highest for any sector).
- There is a strongly held conviction that infrastructure is vital to future economic growth but also a sense that people are insufficiently involved in decision-making and that areas do not get equitable returns from investment.

- Compared to the global average, publics across the G8 are relatively more positive about rail, flood defences and energy-generation, nuclear and water supply and sewerage.
- They are less positive about digital infrastructure, new housing supply, local roads and motorways.
- Most of the G8 countries are performing worse in terms of overall satisfaction than ratings of individual sectors. Some are performing as well or better than others despite having similar GCI (infrastructure) ratings.
- The stand-out priority is the local road network, chosen by 45% (motorways is the next highest at 36%). This has been the top G8 priority since 2016.
- G8 citizens are strongly of the view that infrastructure is vital to future economic growth but a majority think that their country is not doing enough to meet infrastructure needs.
- Publics are less sure that people are sufficiently involved in decision-making and that areas do get equitable returns from investment.

THoran@giia.net

JPhillips@giia.net