
WORLD PUBLIC OPINION
 2007

Globalization and Trade
Climate Change
Genocide and Darfur
Future of the United Nations
US Leadership
Rise of China

WORLDPUBLICOPINION.ORG

The Chicago Council would like to acknowledge the generous contributions of the John D. and
Catherine T. MacArthur Foundation, the Robert R. McCormick Tribune Foundation, the Asia Society,
and the Korea Foundation that made possible the 2006 survey of the United States, China and India.

WorldPublicOpinion.org would like to thank the Rockefeller Brothers Fund, the Ford Foundation, and
the JEHT Foundation for their support that made it possible to extend the study to include more partners
around the world and produce this analysis.

The study would not have been possible without the participation of the partner research organizations
from around the world which are listed below.

The questionnaire for this study was drawn from a larger questionnaire originally developed by the design
team for the Chicago Council on Global Affairs’ Global Views 2006: Marshall M. Bouton, Steven Kull,
Mike Kulma, Benjamin I. Page, Teresita C. Schaffer, Christopher B. Whitney, and Dali Young. Silvia
Veltcheva provided key assistance.

The extended study and analysis of the data for this report were carried out by the WorldPublicOpinion.org
team: Steven Kull, Clay Ramsay, Mary Speck, Melanie Ciolek, Stephen Weber, Evan Lewis, Ebrahim
Mohseni, and Melinda Brouwer with contributions from Christopher B. Whitney of the Chicago
Council.

Abe Medoff and Melanie Ciolek managed production of the report with the assistance of Nick Reksten,
Darya Bobryakova, Lauren Shane, Priya Sethi, Mari Inoue and Shannon Doyle.

WorldPublicOpinion.org is a project of the Program on International Policy Attitudes at the University
of Maryland

ABAC Poll Research Center, Assumption University Bangkok, Thailand

Armenian Center for National and International Studies Yerevan, Armenia

CBOS Warsaw, Poland

CIDE / Mexican Council on Foreign Relations Mexico City, Mexico

East Asia Institute Seoul, South Korea

Efficience 3 Reims, France

GlobeScan Toronto/London

Grupo de Opinión Publica, Universidad de Lima Lima, Peru

Graciela Romer y Asociados Buenos Aires, Argentina

Kiev International Institute of Sociology Kiev, Ukraine

Knowledge Networks Menlo Park, United States

Levada Center Moscow, Russia

Lowy Institute for International Policy Sydney, Australia

Palestinian Center for Public Opinion Beit Sahour, Palestinian Territories

Social Weather Stations Quezon City, Philippines

Tami Steinmetz Center for Peace Research/Evens Program for Conflict Resolution and Mediation,

 Tel Aviv University Tel Aviv, Israel

ACKNOWLEDGEMENTS

PARTNER RESEARCH ORGANIZATIONS

55

It has become a platitude that we now live in
a globalizing world. The increasing fl ow of
information, goods, and people across national

boundaries has made the nations of the world increasingly
interconnected. This increasing interconnection presents
challenges as well as opportunities.

A key challenge is for people to understand the perspectives
of people in other nations: seeing how they differ and
how they converge. Relations between governments may
dominate the news but public opinion plays a signifi cant
role in infl uencing the nature and direction of these
relationships. While this infl uence is greater in some
countries than in others, its presence can be found in all
nations. Government leaders arise from the broader culture
in which they live. Understanding this context better can
provide insight into the behavior of governments.

Polling in regions throughout the world may also
reveal common ground on urgent international issues.
It is in everybody’s interest that nations fi nd shared
norms upon which to build effective international
agreements and institutions.

We are still in the early stages of measuring world
public opinion and understanding its signifi cance for
the policy process. Only recently has the infrastructure
been in place to conduct international polling. This
study is therefore breaking new ground in the effort
to gain understanding and discover commonalities in
public opinion around the world.

Introduction

The present study of world public opinion has been
undertaken in this light. Included in the study are 18
nations plus the Palestinian territories. Together these
nations represent approximately 56 percent of the
world population.

This study is a joint effort of The Chicago Council
on Global Affairs (formerly The Chicago Council
on Foreign Relations), WorldPublicOpinion.org and
participating research centers around the world. The
Chicago Council has conducted periodic surveys of
the American public on international issues since 1974.
WorldPublicOpinion.org, a project of the Program
on International Policy Attitudes at the University of
Maryland, regularly conducts polls around the world.

The current study evolved out of The Chicago
Council’s 2006 survey on the rise of China and India
and its impact on the international order, undertaken
in partnership with the Asia Society. This survey
included polling by The Chicago Council in China,
India, and the United States, together with parallel
surveys undertaken in South Korea (by the East Asia
Institute), and Australia (by the Lowy Institute).
WorldPublicOpinion.org took the lead in recruiting
other centers around the world to participate in a
supplemental survey that asked many of the same
questions as the 2006 Chicago Council survey.
WorldPublicOpinion.org managed this additional
survey and oversaw the production of this report.

6

WORLD PUBLIC OPINION

A total of 21,890 people were interviewed between
July 2006 and March 2007. Each center decided which
questions to include in their respective surveys. Thus
not all questions were asked in every country.

Please see the Appendix for additional information
about the methodology, fi elding dates and contact
information for the various research partners.

Naturally the question arises as to how signifi cant
these fi ndings are. Do people around the world even
have opinions on these issues, some of which are fairly
complex? Do they care about them?

One of the fi rst questions we asked was how interested
people are in “news about the relations” of their
country “with other countries.” As shown below, in all
15 of the publics that answered this question, at least
two out of three respondents said they were somewhat

or very interested. In most of them, at least eight in 10
said they were interested.

Another indicator of public interest is whether people
think their country should play an active role in world
affairs. When asked whether “it will be best for the future
of the country if we take an active part in world affairs or
if we stay out of world affairs,” majorities in all 14 publics
said that it would be best to take an active part. In most
countries, at least seven in 10 took this position.

This study also includes analysis of variations in responses
by subgroups. In general we found that views vary only
slightly according to demographic differences such as
gender and age. There are some modest variations,
however, according to individuals’ level of attention to
news, education, and income. These are also the most
politically relevant groups: people who pay attention to

38

24

20

21

16

51

37

43

16

22

29

43

27

38

38

29

47

55

55

63

41

40

37

50

44

44

41

45

44

46

18

22

16

18

19

6

11

14

16

22

20

8

18

14

10

14

6

6

6

2

4

13

5

18

10

7

8

10

3

6

SomewhatVery

INTEREST IN INTERNATIONAL RELATIONS

When you follow the news these days, how interested are you in
news about the relations of [survey country] with other countries?

US

Mexico

Argentina

Armenia

Ukraine

Russia

Poland

Hardly

Palest. Terr.

Israel

Don’t follow

Australia

S. Korea

Thailand

China

Indonesia

India

Gap indicates no answer

51

56

81

82

87

88

54

86

88

70

74

78

56

69

39

31

17

14

7

7

39

9

9

19

11

13

30

28

YOUR COUNTRY'S ROLE IN WORLD AFFAIRS

Do you think it will be best for the future of the country if
we take an active part in world affairs or if we stay out of
world affairs?

Active part Stay out
US

Mexico

Russia

Ukraine

Armenia

Palest. Terr.

Iran

Israel

Indonesia

China

Australia

S. Korea

India

Philippines

Gap indicates no answer

7

Introduction

news and have higher education and income are those
most likely to infl uence the political process.

While some might assume that those who are better
informed and more educated would hold different opinions
than the “masses,” they instead tend to agree with the
dominant view. In fact, within the better informed group
the dominant view is accepted by a larger majority than
within the population as a whole. This suggests that if
people were to scrutinize these issues more closely, the
dominant view would more than likely become more
pronounced.

Key Findings

Globalization and Trade
■ Majorities around the world have a largely

positive view of globalization and believe that
international trade benefi ts national economies,
companies, and consumers.

■ Many are concerned that trade harms the
environment and threatens jobs.

■ Large majorities, even in developing countries,
favor including environmental and labor
standards in trade agreements.

Climate Change
■ There is widespread agreement that climate

change is a pressing problem that poses a
signifi cant threat.

■ Views are divided on whether global warming
requires urgent, costly measures or more
modest, low-cost efforts.

■ Publics agree that developed countries should
provide aid to developing countries if they agree
to limit their greenhouse gas emissions.

Genocide and Darfur
■ Publics around the world say the United

Nations has the right and even the responsibility
to protect people from genocide and other severe
human rights abuses even if this means acting
against the will of the victims’ government.

■ Large numbers are open to UN intervention in

Darfur, but many seem to be uninformed about
the situation in western Sudan.

■ Support for contributing troops to an
international peacekeeping operation in Darfur
is relatively low in most countries, but high in
France and the United States.

Future of the United Nations
■ Large majorities approve of strengthening the

United Nations by giving it the power to have its
own standing peacekeeping force, regulate the
international arms trade and investigate human
rights abuses.

■ Most publics believe the UN Security Council
should have the right to authorize military
force to address a range of problems, including
aggression, terrorism, and genocide.

■ Publics show more modest support for accepting
UN decisions that go against their own
country’s preferences, though majorities still
favor this in most countries polled.

US Leadership
■ Publics around the world reject the idea that

the United States should continue to be the
preeminent world leader and prefer that it play a
more cooperative role.

■ Most believe that the US plays the role of world
policeman more than it should.

■ Views are divided about whether the United
States should reduce the number of its overseas
military bases.

Rise of China
■ Majorities around the world believe that the

Chinese economy will someday grow to be as
large as the US economy.

■ In no country do majorities feel that it would be
mostly negative for China to catch up with the
United States.

■ World publics do not trust China to act
responsibly in the world any more than they
trust the United States to do so and distinctly
less than they trust Japan.

8

Majorities around the world believe economic
globalization and international trade
benefi t national economies, companies, and

consumers. But many think trade harms the environment
and threatens jobs and they want to mitigate these effects
with environmental and labor standards.

Support for globalization is remarkably strong
throughout the world. Seventeen countries plus the
Palestinian territories were asked if “globalization,
especially increasing connections of our economy with
others around the world, is mostly good or mostly
bad” for their country. In every case positive answers
outweigh negative ones.

The highest levels of support are found in countries
with export-oriented economies: China (87%), South
Korea (86%) and Israel (82%). Positive answers fall
below 50 percent in only three countries, though such
responses outweigh negative replies by wide margins.
The greatest skepticism about globalization is found in
Mexico (41% good, 22% bad), Russia (41% good, 24%
bad) and the Philippines (49% good, 32% bad). In the
United States, 60 percent think globalization is mostly
good and 35 percent call it mostly bad.

There is an even stronger consensus around
international trade’s positive impact on national
economies. Respondents in 14 countries were asked
whether trade was good or bad for their economy.
In all of them, majorities reply that it is good. The
highest levels of approval are in China (88%), Israel
(88%), South Korea (79%), and Thailand (79%). The

highest negative views, though still held by minorities,
are found in the United States (42%), France (34%),
Mexico (27%) and India (27%).

Majorities say trade benefi ts their country’s companies
in all the countries asked. Israelis (86%), Chinese
(78%) and South Koreans (78%) again top the list

49

54

61

65

75

86

87

58

63

82

41

51

52

55

65

41

55

60

32

30

31

27

8

12

6

28

31

10

24

42
21

11

18

22

22

35
Mostly good Mostly bad

VIEWS OF GLOBALIZATION

Do you believe that globalization, especially the increasing
connections of our economy with others around the world, is mostly
good or mostly bad for [survey country]?

US

Argentina

Mexico

Israel

Iran

Palest. Terr.

China

S. Korea

Thailand

Australia

Indonesia

India

Philippines

Armenia

Ukraine

Poland

France

Russia

Gap indicates no answer

■ Majorities around the world have a largely positive view of globalization and believe
that international trade benefi ts national economies, companies, and consumers.

■ Many are concerned that trade harms the environment and threatens jobs.

■ Large majorities, even in developing countries, favor including environmental and
labor standards in trade agreements.

Globalization and Trade

9

Globalization and Trade

of those saying trade is “good” for their country’s
companies. The highest percentages of negative replies
are found in the United States (45%), France (43%)
and Russia (34%).

Most of those polled also believe trade benefi ts consumers.
Majorities (ranging from 56 percent to 77 percent) express
positive views in all but one country, Argentina, where
46 percent think trade is good for consumers (31% bad).
A majority of the French are also positive (61%), though
France has the largest percentage expressing negative
views (38%). A strong majority of Americans also believes
trade is good for consumers (70%).

Attitudes about whether trade is good or bad for
“your own standard of living” follow a similar pattern.
Majorities in all but three countries express positive
views. Once again, the most enthusiastic are the
Israelis (74%) and the Chinese (73%). Americans
are also positive (64%). The three exceptions are:
Argentina (good 42%, bad 30%), Russia (good 45%,
bad 19%), and France (good 50%, bad 44%).

Those polled in seven countries believe strongly that
“promoting economic growth” should be an important
foreign policy goal for their country. Overwhelming
majorities say this should be on their government’s agenda
in South Korea (98%—79% very), Australia (96%—65%
very), the United States (96%—62% very), Armenia
(92%—73% very), China (89%—64% very), Thailand
(84%—64% very) and India (81%—54% very).

Five publics were also asked whether protecting
their country’s business interests abroad should be on
their government’s foreign policy agenda. All agree
overwhelmingly that this is an important goal: South
Korea (96%—65% very), Mexico (93%—73% very),
Armenia (92%—72% very), China (85%—53% very)
and Thailand (84%—63% very).

Trade and the Environment

Respondents around the world express concern
about the effect of trade on the environment. In
four countries, the idea that trade is bad for the
environment is the most common view: France (66%
bad, 29% good), the United States (49% bad, 45%
good), Argentina (46% bad, 27% good), and Russia
(44% bad, 25% good). Opinion is divided in Armenia
(36% bad, 37% good), Mexico (41% bad, 41% good),
and South Korea (49% bad, 47% good).

In none of the countries polled do large majorities
believe trade helps the environment. Those most
optimistic about trade’s environmental impact are the
Chinese (57%), Israelis (56%) and Palestinians (53%).

There are several reasons why people may think that
trade harms the environment. Some may believe that
it stimulates growth and consumption, resulting in
more factories and cars and ultimately more pollution.
Others may assume that by opening domestic markets
to foreign goods, trade allows companies to evade
environmental laws by moving to countries with more
lax regulations.

One way to mitigate the potentially negative impact
of trade on the environment is to require minimum

43

49

57

60

63

67

73

38

35

24

29

23

23

19

Good

EFFECTS OF INTERNATIONAL TRADE
Overall, do you think international trade is good or bad for:
Averages of 13-14 countries

Bad

The [survey country] economy

[survey country] companies

Your own standard of living

Consumers like you

Creating jobs in [survey country]

The environment

Job security for [survey country] workers

Gap indicates no answer

10

WORLD PUBLIC OPINION

environmental standards as part of trade agreements.
Critics say, however, that including environmental
standards in trade agreements hurts the developing
world by raising costs and discouraging investment.

Nonetheless, the publics in developing as well as
developed nations show strong support for such
standards. Large majorities in all 10 countries asked—
ranging between 60 percent and 93 percent—say that
trade agreements should include “minimum standards
for protection of the environment.” Those in favor
include two of the world’s largest developing economies:
China and India. The Chinese favor environmental
protections by 85 percent to 8 percent and the Indians
endorse them by 60 percent to 28 percent.

Trade and Labor

There is signifi cant concern about the effect of
trade on employment, especially in more developed
countries. Eighty percent of French respondents
believe trade has a negative impact on job security in

their country and 73 percent think it is also bad for the
creation of jobs there. In the United States, 67 percent
consider trade harmful for US workers’ job security
and 60 percent call it detrimental for job creation. In
Argentina and South Korea, respondents are divided
about whether trade helps preserve jobs, though they
tend to say trade is good for creating jobs.

In the other countries polled, majorities view trade as
positive for job creation while majorities or pluralities
think it is good for job security. Israelis, Mexicans and
Thais are those most positive that trade helps create
jobs (74% each). The largest majority saying trade is
good for job security is in China (65%) while Indians
(49% good, 37% bad) and Russians (43% good, 32%
bad) are among the more skeptical.

Anxiety about trade’s impact on labor is also expressed
in a question about foreign policy goals. Respondents
in seven countries were asked to judge the importance
of possible foreign policy goals, including “protecting
the jobs” of their country’s workers. In all seven
countries, majorities gave this goal the top rating of
“very important:” Armenia (84%), Australia (83%),
the United States (76%), China (71%), South Korea
(68%), Thailand (66%), and India (54%).

Competition from Asian countries is a concern in
six out of eight countries asked. An overwhelming
94 percent of Mexicans consider this an important
threat to Mexico’s “vital interest in the next ten years,”
and more than three-fourths (77%) say it is not
only an important but also a “critical” threat. Large
majorities agree in the United States (87%—critical
24%), Australia (85%—critical 35%), South Korea
(82%—critical 23%), India (70%—critical 33%) and
China (68%—critical 25%). However, only pluralities
consider Asian competition an important threat in
Israel (49% to 32%) and Armenia (47% to 40%).

Five countries were asked whether economic
competition from “low wage countries” was a threat to
their interests. Four out of fi ve say that it is, with the
US respondents the most concerned (87%—critical
32%), followed by Australians (83%—critical 35%),

45

47

51

57

53

56

25

29

37

40

49

27

41

45

35

49

34

29

32

23

44

66

26

25

25

46

41

49
Good Bad

INTERNATIONAL TRADE AND THE ENVIRONMENT

Overall, do you think international trade is good or bad for…
the environment:

US

Mexico

Argentina

Poland

Ukraine

Armenia

France

Russia

Israel
Palest. Terr.

China

India

S. Korea

Thailand

Gap indicates no answer

11

Globalization and Trade

South Koreans (79%—critical 29%) and Israelis
(59%—critical 26%). The lowest wage country among
those asked—Armenia—is somewhat divided about
whether this is a concern: 43 percent say that it is an
important threat and 40 percent say that it is not.

Concerns about the effect of trade on jobs has
prompted labor leaders in developed countries to insist
that trade agreements include labor standards that
would require signatory governments to comply with
international labor standards, such as prohibiting child
labor and allowing workers to form labor unions. They
argue that such standards would prevent a “race to
the bottom” as companies move to countries without
minimal worker protections in search of lower costs.

As in the case of environmental standards, those
opposed say that adding labor protections to trade
agreements would hurt developed countries by raising
costs and discouraging investment.

Respondents in developed countries, not surprisingly,
overwhelmingly support including labor standards
in international trade agreements. Nine out of 10
respondents in the United States (93%), Israel (91%),
Argentina (89%), and Poland (88%) as companies.

But adding labor protections to trade agreements
also receives strong support in many less developed
countries that are known for low-cost labor markets.
In China, 84 percent favor them as do majorities in
Mexico (67%), India (56%) and the Philippines (55%).

This is contrary to the widespread assumption that
laborers in developing countries would oppose the
imposition of higher standards because they desire the
competitive advantages derived from lower labor costs.
It is possible that the requirement of higher standards
is attractive because it generates outside pressure to
improve working conditions in their countries.

Complying with WTO Rulings

While respondents around the world tend to support
international trade as an engine of economic growth, they
are less enthusiastic about the World Trade Organization
(WTO), which was founded in 1995 to enforce trade
rules and resolve disputes among member states. Most
countries lean toward compliance with adverse rulings by
the WTO, but there is substantial variation.

After being told that the WTO was “established to
rule on disputes over trade treaties,” respondents in
eight countries were asked: “If another country fi les a
complaint with the World Trade Organization and it
rules against [survey country], as a general rule, should
[survey country] comply with that decision or not?”

The US public, despite its reservations about international
trade, shows the highest support for obeying WTO
decisions. Seventy-three percent of Americans endorse
compliance. This is a slight increase from a Chicago
Council poll in 2004, when 69 percent favored
compliance. American views about compliance with
WTO decisions are consistent with the support they
have shown in this and other polls for strengthening
multilateral institutions.

55

56

84

91

79

85

88

67

89

93

30

25

8

5

9

2

2

22

1

5

Should be Should not

LABOR STANDARDS IN TRADE AGREEMENTS
Overall, do you think that countries that are part of international
trade agreements should or should not be required to maintain
minimum standards for working conditions?

US

Argentina

Mexico

Poland

Ukraine

Armenia

Israel

China

India

Philippines

Gap indicates no answer

12

WORLD PUBLIC OPINION

Majorities in two other countries also endorse compliance
with WTO rulings: China (58%) and Mexico (53%).
Mexican support is up 5 points since a Chicago Council/
CIDE poll in 2004.

Modest pluralities favor obeying WTO decisions
in three countries. These include India (37% yes,
29% no), Thailand (34% yes, 17% no) and Ukraine
(40% yes, 12% no). In all three countries substantial
minorities say “it depends” or “not sure.”

South Korea is the only country where a majority
opposes complying with adverse WTO decisions (52%
no, 37% yes). But while opposition to compliance has
remained unchanged since a Chicago Council/EAI poll
in 2004 (52%), support has dropped 11 points from 48
percent. South Koreans have suffered adverse WTO
rulings regarding their ship building and computer chip
industries in recent years. The WTO has also forced
South Korea to open up its market to rice imports.

Armenians tend to oppose compliance (35% no, 26%
yes), though many Armenians (38%) are uncertain,
saying it depends or don’t know. Filipinos are divided
(48% yes, 49% no).

Variations by Subgroup

Interest in news: Positive attitudes toward globalization
and trade increase with interest in international news.
The belief that globalization is mostly positive rises
from an average of 40 percent, among those who do not
follow the news, to 66 percent, among those who are
very interested.

Positive attitudes toward international trade are also
enhanced with interest in international news. Large
majorities of the respondents who are very interested
in international news believe that international trade
is good for the economy of their country (77%), for
the companies headquartered in their country (71%),
for consumers like them (68%), for creating jobs in
their country (66%), for job security for their country’s
workers (55%), and for their own living standards
(63%). While majorities or pluralities of those who do
not follow international news also hold these views,

their support for international trade is on average
19 percentage points lower than among those who
are very interested in international news. Negative
attitudes are a bit higher in this group.

Overwhelming majorities of people who are very
interested in international news believe that countries
that are part of international trade agreements should be
required to maintain minimum standards for working
conditions (81%) and protection of the environment
(85%). Support for these measures, however, declines
with lower interest in news: 59 percent of those who do
not follow the news say governments should be required
to maintain standards for working conditions and 61
percent say that they should be required to implement
environmental protections.

Education: Views of globalization and international
trade tend to be a bit more positive among those with
higher education. On average, this belief increases by
7-9 percentage points among those with high levels of
education compared to those with low levels. This margin
is smaller when it comes to trade’s effect on their standard
of living. Concerns about the effect of international trade
on the environment are more pronounced among people
with higher levels of education. While a plurality of those
with low education believe international trade is mostly
good for the environment, people with high levels of
education are divided.

Income: The majorities holding positive views of
globalization and trade are approximately 10 points
higher among those with higher incomes, a margin
that also holds true when they are asked about their
own standard of living. Though this is not a majority
position, those with higher income are a bit more
likely to say that international trade is bad for the
environment and bad for the job security of their
country’s workers.

Age: The only substantial variation by age is that older
people are more likely to believe that protecting jobs in
their country should be a very important foreign policy
objective. The majority believing this among older
respondents is 9 points more than among younger
people.

13

The study fi nds widespread international
agreement that climate change is a pressing
problem. This majority, however, divides

over whether the problem of global warming is urgent
enough to require immediate, costly measures or
whether more modest efforts are suffi cient.

Thirteen countries were asked whether steps should be
taken to address climate change and majorities in all
but one of them favored action. The largest majorities
in favor of measures to combat global warming are
found in France (98%) and Australia (92%).

China and Israel are the next most likely (83% both)
to favor such measures. Eighty percent of respondents
in the United States—the world’s largest emitter of
greenhouse gases—also support taking such measures.
The lowest level of support for taking steps to address
the problem is found in India, nonetheless nearly half
(49%) favor taking action while just 24 percent oppose
it (26% do not answer).

In no country (out of 13 asked) does more than one
in four endorse the statement, “Until we are sure that
global warming is really a problem, we should not
take any steps that would have economic costs.” The
countries with the highest percentages in favor of
delaying any action are India (24%), Russia (22%) and
Armenia (19%). The countries with the lowest are
France (2%), Argentina (3%) and Thailand (7%).

A separate question, asked in 10 countries, allowed
respondents to evaluate the threat posed by “global
warming” in the next 10 years. Strong majorities in all
of the countries say such climate change is an important
threat with only small minorities calling it unimportant.

■ There is widespread agreement that climate change is a pressing problem that poses
a signifi cant threat.

■ Views are divided on whether global warming requires urgent, costly measures or
more modest, low-cost efforts.

■ Publics agree that developed countries should provide aid to developing countries if
they agree to limit their greenhouse gas emissions.

Climate Change

24

7

18

8

8

10

22

14

19

11

2

17

3

30

41

49

41

23

29

34

37

32

39

20

37

19

19

27

27

42

69

54

32

30

37

30

78

43

63

VIEWS OF GLOBAL WARMING

Until we are sure that it is really a problem, we should not
take any steps that would have economic costs
Should be addressed, but its effects will be gradual, so we can
deal with the problem gradually by taking steps that are low
in cost
A serious and pressing problem. We should begin taking steps
now even if this involves significant costs

Argentina

US

France

Poland

Armenia

Ukraine

Russia

Israel

Australia

China

Philippines

Thailand

India

Gap indicates no answer

14

WORLD PUBLIC OPINION

The highest percentages of climate change skeptics are
found in Armenia (16%) and Israel (15%).

While majorities in all countries agree that the
threat posed by global warming is at least important,
there is less agreement over whether it is “critical.”
Majorities call it critical in Mexico (70%), Australia
(69%), South Korea (67%), Iran (61%), Israel (52%),
and India (51%). Pluralities agree in Armenia (47%),
China (47%) and the United States (46%). Ukraine is
the only country divided about whether the problem is
critical (33%) or “important but not critical” (33%).

Differences over How Much to Spend

There is general agreement in 13 countries, as
discussed above, that steps must be taken to address
the problem of global warming, though there are
differences over how much should be spent.

In six countries, the most common view is: “Global
warming is a serious and pressing problem. We should
begin taking steps now even if this involves signifi cant
costs.” These include: France (78%), Australia (69%),
Argentina (63%), Israel (54%), the United States
(43%), and Armenia (37%).

In another fi ve countries, the most commonly held
opinion is: “The problem of global warming should
be addressed, but its effects will be gradual, so we can
deal with the problem gradually by taking steps that
are low in cost.” The countries endorsing a go-slow,
low-cost approach are the Philippines (49%), Thailand
(41%), Poland (39%), Ukraine (37%) and India (30%).

In two countries, the public is evenly divided between
those who favor less expensive measures and those who
believe the problem merits action involving signifi cant
cost: China (low costs 41%, signifi cant costs 42%) and
Russia (low costs 34%, signifi cant costs 32%).

In Peru, only those who indicated they were informed
about climate change—39 percent of the total
sample—were asked whether steps should be taken to
address the problem. Among these respondents, 92
percent favor action, including 69 percent who favor
taking steps even if they involve signifi cant costs.

Support for Developing Nations

Some governments, such as China’s and India’s,
have argued that developing countries should not
be obliged to limit greenhouse gas emissions as they
struggle to catch up with the highly industrialized
economies of Western Europe and the United States.
The developing world, such countries say, releases far
less CO2 and other greenhouse gasses per capita than
do industrialized nations, whose cumulative emissions
over the past century have caused the current problem.

Some have proposed that an equitable approach would
be for developed nations to provide aid to developing
nations if they would agree to impose some limits on
their emissions. Publics in fi ve developing countries
were asked, “If the developed countries are willing

10

12

5

4

9

15

11

16

13

7

27

33

26

29

25

33

26

39

18

51

47

69

67

61

52

33

47

46

70

16

Not an important threat at all

An important but not critical threat

THREAT ASSESSMENT: GLOBAL WARMING

Please select whether you see global warming as…

Mexico

US

Armenia

Ukraine

Israel

Iran

S. Korea

Australia

China

India

A critical threat

Gap indicates no answer

15

Climate Change

to provide substantial aid, do you think the less-
developed countries should make a commitment to
limit their greenhouse gas emissions?” In all of fi ve
countries, majorities or pluralities say they should.

Most signifi cantly, this includes a very large 79 percent
majority of Chinese respondents and nearly half
of those polled in India (48% agree, 29% disagree,
23% no answer). Majorities in Argentina (68%) and
Armenia (63%) also concur. Results in Thailand
are similar to those in India: about half of Thai
respondents (49%) agree and only 9 percent disagree,
though large numbers (43%) are uncertain.

China, India, Argentina, Armenia and Thailand are
among the 169 countries that have ratifi ed or accepted
the Kyoto Protocol on climate change. They are not,
however, considered industrialized countries under the
treaty, which means they are not legally obliged to cut
back emissions of CO2 or other pollutants.

The survey also asked respondents in three developed
countries whether developed countries should provide
“substantial aid” to less-developed countries that
“make a commitment to limit their greenhouse gas
emissions.” Respondents in all three show a high level
of support for providing such assistance: 64 percent
of Americans, 84 percent of Poles, and 72 percent of
Ukrainians.

The United States, Poland and Ukraine are all
considered Annex 1 or industrialized countries under
the Kyoto accord, which means they are obligated
to reduce emissions. Poland and Ukraine have both
ratifi ed the Kyoto Protocol; the United States has
signed but refused to ratify it.

General Concern about Global Environment

The survey also fi nds that world publics are very
concerned about the global environment in general.
Seven countries were asked to rate the importance
of a number of foreign policy goals, including
“improving the global environment.” Overwhelming
majorities in all seven countries rate improving the

global environment as at least an “important” goal and
majorities call it a “very important” one: Australia,
99 percent (very 88%); South Korea, 96 percent (very
60%); the United States, 93 percent (very 54%);
Armenia, 86 percent (very 54%); China, 85 percent
(very 54%); Thailand, 83 percent (very 61%); and
India, 79 percent (very 51%).

Respondents were also asked whether participants
in “international trade agreements should or should
not be required to maintain minimum standards for
protection of the environment.” In all 10 countries
where this question was asked, very large majorities
believe such standards should be required while in one
country views are divided. Those in favor of standards
include developing countries, whose governments have
sometimes resisted environmental regulations, arguing
that implementing such costly rules would put their
economies at a competitive disadvantage.

In Asia, the Chinese support environmental standards
by an overwhelming 85 percent. Seven in 10 Thais
(69%) also favor such standards as do six in 10 Indians
(60%).

In Latin America, an overwhelming majority of
Argentines (90%) say such standards should be
required. There is also strong support in Mexico
(76%), where the North American Free Trade
Agreement (NAFTA) has required the government
to enact certain environmental measures. In Eastern
Europe, environmental measures are favored in Poland
(90%), Ukraine (88%) and Armenia (82%), all of
which suffer from severe air and water pollution as well
as deforestation dating from the Soviet era.

Support for environmental standards is also strong
among the relatively wealthy publics of Israel (93%)
and the United States (91%).

Variations by Subgroup

Interest in news: Concern about global warming or
climate change is enhanced by higher levels of interest
in international news. On average, a solid majority

16

WORLD PUBLIC OPINION

(60%) of individuals who are very interested in
international news view global warming as a critical
threat and strongly (64%) believe that improving the
global environment should be a very important foreign
policy objective of their country. In contrast, only
pluralities of respondents who do not follow the news
think that globalization is a critical threat (42%) or
that their country should make improving the global
environment a very important foreign policy objective
(47%).

Those who are very interested in the news are more
likely to favor taking high-cost steps to address global
warming (41%). However, those with lower levels
of interest are more likely to decline to answer. Just
looking at those who do answer, attitudes about taking
high cost steps do not vary according to interest in the
news.

Support for measures to encourage less developed
countries to limit their greenhouse gas emissions also
rise with higher interest in news. Among developed
countries, a strong majority (76%) of respondents who
are very interested in international news believe that
if the less-developed countries make a commitment
to limit their greenhouse gas emissions, developed

countries should provide them with substantial aid.
Support for such a measure declines with lower interest
in international news, with 61 percent of those who do
not follow the news expressing support for the idea.

Likewise, when respondents from developing countries
were asked, “If the developed countries are willing
to provide substantial aid, do you think the less-
developed countries should make a commitment to
limit their greenhouse gas emissions?” 68 percent of
those who are very interested in the news respond
affi rmatively as compared to 38 percent of those who
do not follow international news.

Education: The percentage of those with higher
education who believe global warming poses a critical
threat to their country’s vital interests is 6 points
higher than among groups with less education.
In developed countries, those with higher levels
of education are more likely (on average 11 points
more) to approve of providing substantial aid to less
developed countries if they commit to limiting their
greenhouse gas emissions.

Other demographic variations on questions of climate
change were not substantial.

17

Publics around the world say the United Nations
has the responsibility to protect people from
genocide and other severe human rights abuses

even if this means acting against the will of their own
government.

Large numbers are open to UN intervention in
Darfur, where Arab militias linked to the Sudanese
government are accused of massacring the civilian
population. But many seem to be uninformed about
the situation in western Sudan and declined to answer.

Support for action to halt genocide is consistent
with the fi nal document endorsed by the 2005
United Nations World Summit, which recognized
that the world body has a “responsibility to protect”
vulnerable populations from “genocide, war crimes,
ethnic cleansing and crimes against humanity” should
national authorities fail to do so.

UN Security Council Action

Respondents in 12 countries were asked whether
the UN Security Council “has the responsibility to
authorize the use of military force to protect people
from severe human rights violations, such as genocide,
even against the will” of the government committing
such abuses. They were reminded that some say
the UN Security Council does not have such a
responsibility.

Nonetheless, the most common response in all 12 countries
polled—a majority in eight countries and a plurality in
four—is that the UN Security Council has a responsibility
to authorize the use of military force in such cases.

Genocide and Darfur
■ Publics around the world say the United Nations has the right and even the responsibility

to protect people from genocide and other severe human rights abuses even if this
means acting against the will of the victims’ government.

■ Large numbers are open to UN intervention in Darfur, but many seem to be
uninformed about the situation in western Sudan.

■ Support for contributing troops to an international peacekeeping operation in Darfur is
relatively low in most countries, but high in France and the United States.

44

51

76

64

69

40

48

54

54

66

48

74

22

25

13

28

27

16

31

39

15

16

27

22

UN RESPONSIBILITY TO PROTECT

[Does the UN Security Council have] the responsibility to authorize
the use of force to protect people from severe human rights violations
such as genocide, even against the will of their own government?

US

Argentina

Armenia

Poland

France

Russia

Ukraine

China

India

Thailand

Has responsibility Does not have responsibility

Palest. Terr.

Israel

Gap indicates no answer

18

WORLD PUBLIC OPINION

The Chinese public shows the highest level of
support for the idea that the United Nations has
a responsibility to intervene (76%), followed by
Americans (74%), Palestinians (69%) and Israelis
(64%). The lowest levels of support are among
Ukrainians (40%), Thais (44%), Russians (48%), and
Argentines (48%). But the proportions in these four
countries that say the UN Security Council does not
have such a responsibility range between only 16 to 31
percent.

There is an even stronger consensus that the UN
Security Council should have the “right” to authorize
the use of military force in such cases. Among the 12
countries asked this question, large majorities say the
Security Council should have such a right.

The highest percentages holding this view are in
France (85%), Israel (83%), the United States (83%),

the Palestinian territories (78%), and South Korea
(74%). The lowest levels of support—in India (63%),
Thailand (62%), and Russia (64%)—are still quite
high. Support is also strong in China (72%). Those
who disagree range between 11 percent and 28
percent.

Thus, in all 15 countries asked one or both of
these questions, the most common view is that
the UN Security Council has the right and/or the
responsibility to authorize military action to stop
severe violations of human rights.

A 2005 survey of eight African countries by the
international polling fi rm GlobeScan found similarly
high levels of support for the United Nations having
such authority. Majorities in seven countries and a
plurality in one said the United Nations should have
the right to intervene to stop human rights abuses such
as genocide.

Support was strongest in Ghana (80%), Kenya
(75%), Nigeria (66%), Tanzania (66%), Zimbabwe
(65%), and Cameroon (64%). Angolans (55%) and
South Africans (47%) showed the weakest support.
Opposition to UN intervention was less than 20
percent in most countries, reaching its highest level in
Angola (37%).

Darfur

In the 10 countries asked specifi cally about
international intervention in Darfur, most of those
who answer indicate that they are open to UN action
to stop the killing. In all countries the most common
response is that the Security Council has at least the
right to authorize intervention in Darfur and many
say it has the responsibility to act. In no country does
more than one in fi ve say that the Security Council
does not have the right to act. However, the large
numbers not answering suggests many are uninformed
about the confl ict in Sudan.

62

63

72

74

69

78

83

64

69

85

73

83

23

28

18

25

20

20

15

20

11

14

17

13

UN RIGHT TO INTERVENE

Do you think that the UN Security Council should have the right to
authorize the use of military force...to prevent severe human rights
violations such as genocide?

US

Mexico

Israel

Palest. Terr

Iran

France

Ukraine

Russia

Should have right Should not have right

.

S. Korea

China

India

Thailand

Gap indicates no answer

19

Genocide and Darfur

Support for UN action is highest in France where
84 percent say the Security Council has either the
“responsibility” to authorize intervention in Darfur (55%)
or the “right” (29%) to do so. Close behind is the United
States where 83 percent say the Security Council has
either the “responsibility” (48%) or the “right” (35%) to
intervene. Israelis (77%) are the next most likely to favor
UN action with 46 percent saying it has the responsibility
to act and 31 percent saying it has the right to do so.

Majorities in India and China also believe the United
Nations has the responsibility and/or right to act.
About six in 10 Indians (59%) say the Security
Council either can (30%) or should (29%) act to stop
the violence in Darfur. About the same proportion
of Chinese (58%) agree, including 38 percent who
say it has the right and 20 percent who say it has the
responsibility to do so.

In fi ve countries, large percentages declined to answer
questions about Darfur (ranging from 43 to 54%),
which suggests that many are unaware of what is
happening there. But among those who did respond,
the percentage saying that the United Nations has the
right and/or the responsibility to act far outweighs that
of those who say it does not have the right: Argentina,
37 percent to 19 percent; Armenia, 44 percent to 9
percent; Poland, 46 percent to 8 percent; Thailand,
34 percent to 12 percent; Ukraine, 32 percent to 16
percent.

Respondents in seven countries were also asked
whether they thought their country should contribute
troops to “an international peacekeeping force to stop
the killing in Darfur.” Support for contributing troops
to a peacekeeping operation in Darfur is relatively low
in most countries with the exception of France and the
United States.

A very large majority of the French (84%) support
contributing troops to a peacekeeping force in Darfur.
Among Americans, 65 percent approve the idea and
just 28 percent are opposed. Thais are divided (35%
favor, 37% oppose).

The other four countries lean against participating in
such a force: Armenia (27% favor, 45% oppose), Israel
(39% favor, 52% oppose), Poland (28% favor, 42%
oppose), and Ukraine (13% favor 56% oppose).

The 2005 GlobeScan poll of eight African nations
found widespread openness to the idea of multilateral
military intervention in the event of a confl ict “like
Darfur.” Across the eight countries, an average of just
13 percent would oppose intervention in such a case.
Fifty-seven percent favored some form of intervention
including 30 percent who favored intervention by the
United Nations, 22 percent intervention by the African
Union, and 5 percent by “rich countries.”

As in other regions, awareness of the situation in
Darfur was fairly low among Africans. On average
across all eight countries, just 36 percent said they had

17

20

29

46

10

29

23

55

22

48

17

38

30

31

22

15

23

29

15

35

12

12

20

7

16

9

8

8

19

11

has a responsibility to authorize intervention

has the right, but not a responsibility, to
authorize intervention

 UN AND DARFUR

Do you think that in regards to the violence that is occurring in the
Darfur region of Sudan the UN Security Council:

US

Argentina

France

Poland

Armenia

Ukraine

Israel

India

China

Thailand

does not have the right to authorize intervention

Gap indicates no answer

20

WORLD PUBLIC OPINION

heard or read a great deal or a fair amount about “the
confl ict in the Sudan region called Darfur.”

Variations by Subgroup

Interest in news: Support for allowing the UN to
authorize the use of military force to prevent severe
human right violations increases with interest in
international news. On average, an overwhelming
majority (78%) of those who are very interested in
international news believe that the UN Security
Council should have the right to authorize the use of
military force to prevent severe human rights violations
such as genocide, compared to 53 percent of those who
do not follow the news.

Likewise, while a solid majority (65%) of those who
are very interested in international news believe that
the UN Security Council has the responsibility to
authorize the use of military force when there are
severe human rights violations, only 36 percent of
those who do not follow the news believe that the UN
has this responsibility. However, even among those
who do not follow the news, this position is held by
a plurality (only 22% oppose the idea). Increasing
numbers do not answer at lower levels of interest.

The gap between those who are interested in
international news and those who are not gets even
wider when asked whether they would favor or
oppose contributing troops from their own country
to an international peacekeeping force to stop the
killing in Darfur. While respondents who are very

interested in international news are divided, with 42
percent favoring and 40 percent opposing the idea, a
plurality (41%) of people who do not follow the news
oppose sending their country’s troops as part of a
peacekeeping force in Darfur (22% favor).

Education: Support for the belief that the UN Security
Council should have the right to authorize the use of
military force to prevent severe human rights violations
rises with education. Those who are highly educated
are 8 points more likely to hold this view. Individuals
with high levels of education are also more likely (by 7
points) to think that the UN Security Council has the
responsibility to authorize intervention in response to
the violence in the Darfur region of Sudan.

Income: The belief that the UN Security Council has
the responsibility to authorize intervention to stop
the violence in the Darfur region of Sudan is higher
by 7 points on average among those with higher
income. Support for contributing to an international
peacekeeping force in Darfur is also substantially
enhanced with higher income. While low income
respondents are divided on the use of their country’s
troops as part of an international peacekeeping force
to stop the killings in Darfur, with 40 percent in favor
and 40 percent opposed, a majority (54%) of high
income individuals support contributing troops to such
a force.

Gender: Males are more likely—by 8 percentage
points—to favor sending their country’s troops to
Darfur as part of an international peacekeeping force.

21

While leaders of nation states may be wary
of giving the United Nations more power
it is clear that publics around the world

are comfortable with the idea of a stronger United
Nations that is a key vehicle for confl ict resolution and
international cooperation on a wide variety of pressing
problems.

Publics around the world favor dramatic steps to
strengthen the United Nations, including giving it
the power to have its own standing peacekeeping
force, to regulate the international arms trade and to
investigate human rights abuses.

Large majorities believe the United Nations Security
Council should have the right to authorize military
force to prevent nuclear proliferation, genocide and
terrorism. However support is not as robust among
the publics polled for accepting UN decisions that go
against their countries’ preferences.

The idea of “having a standing UN peacekeeping
force selected, trained and commanded by the United
Nations” gets support from majorities in 12 of the 14
countries asked (64% on average). Peru is the most
enthusiastic (77%), followed by Armenia (75%),
France (74%), Thailand (73%), and the United States

Future of the United Nations
■ Large majorities approve of strengthening the United Nations by giving it the power to

have its own standing peacekeeping force, regulate the international arms trade and
investigate human rights abuses.

■ Most publics believe the UN Security Council should have the right to authorize
military force to address a range of problems, including aggression, terrorism, and
genocide.

■ Publics show more modest support for accepting UN decisions that go against their
own country’s preferences, though majorities still favor this in most of those polled.

(72%). Argentines support such a force by margin
of 48 percent to 30 percent. In none of the countries
polled do most respondents oppose this idea, though
views are divided in the Philippines.

Support for “giving the UN the power to regulate
the international arms trade” is also supported by
majorities or pluralities in 12 of the 14 countries (55%

46

55

64

64

37

32

23

23

STEPS FOR STRENGTHENING THE UNITED NATIONS
Averages of 14 countries

Favor Oppose

Having a standing UN peacekeeping force selected, trained and
commanded by the United Nations

Giving the UN the authority to go into countries in order to
investigate violations of human rights

Giving the UN the power to regulate the int’l arms trade

Giving the UN the power to fund its activities by imposing a small
tax on such things as the int’l sale of arms or oil

Gap indicates no answer

22

WORLD PUBLIC OPINION

on average). France shows the greatest support (77%),
followed by South Korea (75%), Israel (60%) and the
United States (60%). Only two publics tend to reject
the idea: Filipinos (58% negative) and Argentines
(42% negative, 36% positive).

Giving the UN authority “to investigate violations
of human rights” receives very high levels of support
(64% overall). Overwhelming majorities favor this
idea in France (92%), the United States (75%), Peru
(75%), and South Korea (74%). The only exceptions
are Argentina, where a plurality supports such
investigations (46% to 29%) and the Philippines where
the public is divided.

Publics show lower, but still substantial, support for
“giving the UN the authority to fund its activities
by imposing a small tax on such things as the
international sale of arms or oil” (on average 46% in

favor and 37% opposed). Nine countries favor this
idea, led by France (70%), China (55%), South Korea
(53%), and Israel (52%). Four countries oppose it,
including majorities in the Philippines (56%), and
Peru (55%), and pluralities in the United States (50%
to 45%) and Argentina (42% to 32%). Russians are
divided.

Use of Military Force

The poll also fi nds support for giving the UN
Security Council the right to authorize the use of
military force to address a wide range of problems.
Support is strongest for collective military action to
defend countries from outside aggression, to prevent
governments from supporting terrorist groups and to
protect people from genocide. There is also support,
though more modest, for such action to prevent
nuclear proliferation and reverse the overthrow of a
democratic government.

Not surprisingly, using military force to “defend a
country that has been attacked” is the most popular.
This is consistent with the original conception of the
United Nations as a collective security organization. In
all 10 countries polled, large majorities, ranging from
84 percent in France to 66 percent in India, believe the
Security Council should have this right. Three out of
four respondents (74%) on average support this right
across all countries polled.

Also popular is giving the Security Council the right
to authorize the use of military force “to stop a country
from supporting terrorist groups.” In all 10 publics
polled, clear majorities favor this. Palestinians and
South Koreans are the least supportive (61%) while the
most supportive are the Israelis (85%) and the French
(84%). Average support for this idea is 71 percent.

There is also modest support for using collective force
to achieve the more controversial objective of stopping
nuclear proliferation. These results are particularly
relevant to a confl ict unfolding on the world stage
today: Iran’s decision to continue enriching uranium in
defi ance of the UN Security Council.

46

58

62

68

73

64

54

58

63

74

75

48

72

77

44

30

25

30

12

31

19

22

11

25

15

30

24

19

Favor Oppose

Armenia

France

Poland

Russia

Ukraine

Israel

Thailand

S. Korea

China

India

Philippines

Peru

US

Argentina

STANDING UN PEACEKEEPING FORCE

“Having a standing UN peacekeeping force selected, trained, and
commanded by the United Nations”

Gap indicates no answer

23

Future of the United Nations

When asked whether the Security Council should
have the right to authorize the use of military force in
order “to prevent a country that does not have nuclear
weapons from acquiring them,” the most common
view in eight out of 11 publics is that it “should” have
this right, including majorities in Mexico (70%), Israel
(62%), the United States (62%) and Russia (55%).
Only in the Palestinian territories (59%) and South
Korea (55%) do majorities say the Security Council
“should not” have the right to prevent a country from
acquiring nuclear weapons. The French are divided.
Average support is 53 percent.

Stopping Nuclear Proliferation

More specifi cally, respondents were asked whether the
Security Council should have the right to authorize
the use of force to “prevent a country that does not

have nuclear weapons from producing nuclear fuel that
could be used to produce nuclear weapons.” Once again
the most common answer in seven of the 10 publics
polled is that the Security Council “should” have this
right. Support is highest in Thailand (59%), United
States (57%), and Israel (54%). Again, the exceptions
are those polled in the Palestinian territories (57% say
no) and South Korea (56% say no). The French, again,
are divided. On average, half of the respondents polled
across all countries (50%) support this right and 37
percent are opposed.

Although support for UN action on nuclear
proliferation was somewhat modest compared to other
issues, the spread of nuclear weapons is nonetheless
seen as a potential threat in all nine countries asked.
Nearly all Americans (96%) polled consider the
“possibility of unfriendly countries becoming nuclear
powers” to be a threat to US interests in the next ten
years and 69 percent see it as a “critical threat.” Strong
majorities agree in Australia (93%—68% critical),
Mexico (92%—75% critical), South Korea (90%—
50% critical), Israel (89%—72% critical), Armenia
(83%—62% critical), India (81%—54% critical) and
Ukraine (76%—45% critical).

China was the least concerned, though a strong 70
percent of respondents say proliferation is at least an
important threat and among these 27 percent see it as
critical.

Similarly strong majorities believe that preventing the
spread of nuclear weapons should be an important
foreign policy goal for their country. US respondents
are again nearly unanimous that this should be
considered an important goal (96%—74% very) as
are most Australians (96%—82% very) and South
Koreans (94%—56% very), Mexicans (88%—65%
very), Chinese (85%—52% very), Armenians (82%—
58% very), Indians (81%—56% very) and Thais
(77%—57% very).

Thirteen countries were asked specifi cally about
whether the international community should act to
control the development of nuclear fuel, a question

48

50

52

69

73

74

40

37

37

24

19

17

Should Should not

UN SECURITY COUNCIL AUTHORIZING FORCE
Averages of 10-12 Countries

Do you think that the UN Security Council should or should not have
the right to authorize the use of military force for each of the
following purposes:

To defend a country that has been attacked

To prevent severe human rights violations such as genocide

To stop a country from supporting terrorist groups

To prevent a country that does not have nuclear weapons from
acquiring them

To prevent a country that does not have nuclear weapons from
producing nuclear fuel that could be used to produce nuclear weapons

To restore by force a democratic government that has been
overthrown

Gap indicates no answer

24

WORLD PUBLIC OPINION

relevant to the current controversy over Iran’s nuclear
program.

After being told that “in the past, the international
community has agreed that all countries have the
right to produce nuclear fuel for peaceful purposes,”
respondents were asked whether certain countries
should “not be allowed to develop nuclear fuel out of
concern they will use it to develop nuclear weapons.”
Majorities or pluralities in 12 of the 13 countries asked
consider this to be a “good idea.”

Not surprisingly, Israel has the largest majority in
favor of such a policy (69%), followed by the United
States (66%). Interestingly, despite their governments’
reluctance to embrace UN Security Council sanctions
against Iran for developing nuclear fuel, the publics of
Russia (59%) and China (57%) also think this is a good
idea. Majorities in France (56%) and Peru (56%) agree
as do pluralities in India (49% to 36%) and in Argentina
(48% to 29%). The only public that tends to think this
is a bad idea is in the Palestinian territories: 57 percent
say restricting access to nuclear fuel is a bad idea.

Restoring Democracy

The poll fi nds relatively modest levels of support for
giving the Security Council the right to authorize
the use of force “to restore by force a democratic
government that has been overthrown.” Out of 10
publics polled, majorities in six and pluralities in one
favor the idea. Support is highest in the Palestinian
territories (67%), while more modest majorities
favor it in Israel (58%), the United States (57%)
and Mexico (54%). A majority of South Koreans
(65%) and a plurality of the Chinese (45%) say the
Security Council “should not” have this right. Russian
respondents are divided (35% favor, 37% oppose). On
average, 49 percent of those polled support giving the
UN this right and 40 percent are opposed.

Nonetheless, majorities in all six countries polled agree
that helping to bring democracy to other nations should
be an important foreign policy goal for their government.
Australians are the most enthusiastic (82%), followed

by South Koreans (77%), Mexicans (75%), Americans
(74%), Thais (73%) and Indians (70%).

Preventing Genocide

Publics show very strong support for allowing the
UN Security Council to use military force to “prevent
severe human rights violations such as genocide.”
Very large majorities in all 12 countries polled on this
issue agree that the Security Council should have the
right to use force in such cases. The lowest levels of
support are in Thailand (62%) and India (63%), and
the highest are in France (85%), Israel (83%) and
the United States (83%). Average support across the
publics polled is 74 percent.

This poll probed further about whether the Security
Council has not just the right but the responsibility
to intervene militarily to protect people from severe
human rights abuses. “Some people say that the
Security Council has the responsibility to authorize
the use of military force to protect people from severe
human rights violations such as genocide, even against
the will of their own government,” respondents were
told. “Others say that the Security Council does not
have such a responsibility.”

The idea that the Security Council has this
responsibility is the most common view in all 12
of the publics polled and the majority view in eight
of them. Interestingly the Chinese (76%) show the
strongest support for this idea, followed by Americans
(74%) and Palestinians (69%). In four countries, only
pluralities agree: Ukrainians (40%), Thais (44%),
Russians (48%), and Argentines (48%). In no country,
do more than four in 10 say that the UN does not have
a responsibility to act against genocide. On average 57
percent say the UN has this responsibility.

Accepting UN Decisions

While most respondents support strengthening
the United Nations, there is less enthusiasm about
submitting to possibly adverse UN decisions.

25

Future of the United Nations

Respondents were asked whether their country should
be “more willing to make decisions within the United
Nations” when dealing with international problems,
even if this means that their country “will sometimes
have to go along with a policy that is not its fi rst
choice.” Ten of the 16 publics asked say that their
country should do so, but only four of these are a clear
majority, while six are pluralities. Four are opposed
and two are divided. On average 45 percent say their
country should do so, while 38 percent say it should
not and 17 percent did not answer.

Not surprisingly the three countries most ready to
accept UN decisions are also permanent members
of the UN Security Council: China (78%), France
(68%), and the United States (60%). The public in
Russia, also a member, tends to be opposed to abiding
by such decisions by 44 percent to 33 percent, however.

Israel, surprisingly, is another county where there is
strong support for making decisions within the United
Nations. Fifty-four percent of Israelis agree that their
leaders should abide by such decisions even if they
disagree. This is striking given the extent to which
opponents of Israel have used the United Nations as a
platform for criticism of the Jewish state.

In sharp contrast, the Palestinians are the only public
polled with a majority opposed to accepting such
collective decisions. A large 81 percent majority of
Palestinians say their government should not go along
with policies they oppose. This is also striking given
that Palestinian leaders have used UN resolutions as a
basis for legitimating their demands for statehood.

Pluralities favor accepting UN decisions in Peru (50%
to 42%), Thailand (48% to 25%), Mexico (46% to
27%), India (44% to 35%), Argentina (41% to 32%),
and Poland (35% to 31%). In two countries, pluralities
are opposed: Armenia (45% to 36%), Philippines
(46% to 26%). Views are divided in South Korea (48%
agree, 49% disagree) and Ukraine (30% agree, 32%
disagree and 38% do not answer).

General Attitudes toward the UN

The survey also explored more general attitudes
toward the United Nations and other international
institutions. The UN and its affi liated agencies tend to
be viewed favorably, though these questions were asked
in only seven or eight publics.

Respondents in eight countries were asked whether
a series of objectives should be considered important
foreign policy goals for their governments. Majorities
in all eight consider “strengthening the United
Nations” to be either a “very” or “somewhat” important
foreign policy goal (ranging from 79% in the United
States and Thailand to 91% in Australia). Majorities
in Australia (64%), Mexico (56%) and China (51%)
consider this “very important.” Only marginal numbers
say making the United Nations stronger is “not
important.” This opinion is strongest in the United
States, though still expressed by less than one in fi ve

26

44

48

48

78

15

54

30

33

35

36

68

41

46

50

60

46

35

49

25

12

81

38

32

44

31

45

29

32

27

42

37
Agree

MAKING DECISIONS WITHIN THE UN

“When dealing with international problems, [survey country] should be
more willing to make decisions within the United Nations even if this
means that [survey country] will sometimes have to go along with a
policy that is not its first choice.”

Israel

Palest. Terr.

China

Thailand

S. Korea

India

Philippines

US

Peru

Mexico

Argentina

France

Armenia

Poland

Russia

Ukraine

Disagree

Gap indicates no answer

26

WORLD PUBLIC OPINION

(19%), while 40 percent of Americans say it is a very
important goal and 39 percent a somewhat important
goal.

Respondents in eight countries rated their sentiments
toward the United Nations on a 100-degree “feeling
thermometer,” where one hundred means very warm
or favorable, zero means very cold or unfavorable, and
fi fty means neither warm nor cold.

Mexicans express on average the warmest feelings
toward the United Nations (mean temperature 80
degrees) followed by the Chinese (75 degrees),
Armenians (72 degrees), Thais (71 degrees), South
Koreans (70 degrees), Indians (63 degrees) and
Palestinians (58 degrees). American sentiments
toward the UN are the coolest among the eight publics
surveyed: their mean thermometer reading is 55
degrees.

The World Health Organization (WHO), the UN
agency that addresses global health issues, tends to
receive even warmer ratings. Three Asian countries
show the most favorable feelings toward the WHO:
Thailand (81 degrees), China (80 degrees) and South
Korea (74 degrees). The warm feelings expressed in
Asia may refl ect the WHO’s work there in preventing
the spread of avian fl u. Armenians also tend to
feel warmly toward this agency (75 degrees) as do
Palestinians (65 degrees). Americans (59 degrees) and
Indians (58 degrees) are relatively lukewarm.

Attitudes toward the World Court, the United
Nation’s judicial organ, are a bit cooler. Chinese
sentiments are warmest (70 degrees) followed by Thais
(66 degrees), South Koreans (63 degrees), Armenians
(61 degrees) and Indians (54 degrees). Americans are
relatively cooler (46 degrees). But the least enthusiastic
about this international court are the Palestinians:
their mean thermometer reading is a chilly 32 degrees.

Variations by Subgroup

Interest in news: While majorities or pluralities of
individuals with all levels of interest in international

news favor a variety of measures aimed at
strengthening the UN, positive attitudes toward these
measures substantially increase on average with higher
levels of interest in international news.

Majorities of respondents who are very interested in
international news favor giving the UN the power to
regulate the international arms trade (62%), having
a standing peacekeeping force selected, trained and
commanded by the United Nations (70%), giving
the UN the power to fund its activities by imposing
a small tax on such things as the international sale of
arms or oil (51%), and giving the UN the authority to
go into countries in order to investigate violations of
human rights (69%).

These support levels drop signifi cantly with lower
interest in news: only pluralities, ranging from 34
percent to 45 percent, of those who do not follow the
news favor these measures. At lower levels of interest,
the numbers not answering increases dramatically.

Support for the UN Security Council having the right
to authorize military force increases with interest
in news. For the various situations where the UN
Security Council might authorize military force,
support is higher by 15 percent to 25 percent among
those who are very interested in the news compared
to those who do not follow the news. However, at
least a plurality of those who do not follow the news
also think the UN Security Council should have the
right to authorize the use of force in every situation
mentioned.

Willingness to make more decisions through
the United Nations, even if this means accepting
undesirable outcomes, rises 21 points with interest in
the news. Among those who do not follow the news
and responded to the question, a slight plurality is even
opposed.

Education: Support for a strong United Nations
is enhanced with education. Highly educated
respondents are more likely (by 14 points) to support
giving the UN the power to regulate international

27

Future of the United Nations

arms trade as compared to those with lower education
and to go into countries in order to investigate
violations of human rights (by 11 points). The belief
that the UN Security council should have the right to
authorize the use of military force to prevent severe
human rights violations such as genocide is 8 points
higher among this group.

Income: While a plurality of those with low incomes
think that the UN Security Council should have the
right to authorize the use of military force to restore

by force a democratic government that has been
overthrown, a plurality of those with higher incomes
disagree.

Age: Support for strengthening the United Nations
tends to increase modestly with age. The strongest
example is that older people are more likely (7 points)
to say that strengthening the United Nations should
be a very important foreign policy objective of their
country

28

Publics around the world reject the idea that
the United States should play the role of
preeminent world leader. Most publics say the

United States plays the role of world policeman more
than it should, fails to take their country’s interests
into account and cannot be trusted to act responsibly.

These fi ndings are consistent with a number of recent
global surveys, which have found that the United
States’ image abroad is bad and getting worse. But this
new poll goes further, exploring what kind of role the
international community would like the United States
to play in the world.

The survey fi nds that majorities in most countries
want the United States to participate in international
efforts to address world problems but in a more
cooperative and multilateral fashion.

Views are divided about whether the United States
should reduce the number of military bases it has
overseas. Moreover, many publics think their country’s
relations with the United States are improving.

Americans largely agree with the rest of the world:
most do not think the United States should remain the
world’s preeminent leader and prefer that it play a more
cooperative role. They also believe United States plays
the role of world policeman more than it should.

The United States’ Role in the World

Majorities in all 15 of the publics polled about the
United States’ role in the world reject the idea that
“as the sole remaining superpower, the US should
continue to be the preeminent world leader in solving
international problems.” However, majorities in only
two publics (Argentina and the Palestinian territories)
say that the United States “should withdraw from most
efforts to solve international problems.” The preferred
view in all of the other cases is that the United States
“should do its share in efforts to solve international
problems together with other countries.”

In Asia, large majorities embrace the idea that the United
States should play a cooperative role in South Korea
(79%) and China (68%). A majority of Filipinos (55%)
and a plurality of Indians (42%) also take this view, but
they are among the few publics with substantial numbers
saying the United States should play the role of the
preeminent world leader: 20 percent in the Philippines
and 34 percent in India. Thais are also relatively reluctant
to support a cooperative role (47%), but very few endorse
a preeminent role (8%) or disengagement (18%), while 27
percent declined to answer.

In Europe, the French are those most emphatic in
their support for a cooperative role (75%), followed
by Armenia (58%). A majority of Ukrainians (52%)
also support this position, but an unusually high

US Leadership
■ Publics around the world reject the idea that the United States should continue to be

the preeminent world leader and prefer that it play a more cooperative role.

■ Most believe that the US plays the role of world policeman more than it should.

■ Views are divided about whether the United States should reduce the number of its
overseas military bases.

29

US Leadership

8

9

14

20

34

5

24

3

3

7

8

1

10

10

12

47

68

79

55

42

36

62

52

75

58

42

34

61

75

59

18

14

6

16

10

55

10

34

21

27

38

55

22

12

22

As the sole remaining superpower, the US should continue
to be the preeminent world leader in solving international
problems.
The US should do its share in efforts to solve international
problems together with other countries.
The US should withdraw from most efforts to solve
international problems.

Russia

Armenia

France

Ukraine

Israel

Palest. Terr.

India

Philippines

S. Korea

China

Thailand

US ROLE IN THE WORLD
Which statement comes closest to your position?

Mexico

US

Peru

Argentina

No answer not shown

number (34%) supports US disengagement. In Russia,
a plurality (42%) favors a cooperative role, but this
is barely more than the percentage (38%) that favors
disengagement.

In Latin America, about six in 10 Peruvians (61%)
and Mexicans (59%) believe the United States should
cooperate with other countries to solve international
problems. However, as mentioned above, Argentines
are one of only two publics favoring US withdrawal
from international efforts with 55 percent taking this
position and 34 percent in favor of cooperation.

In the Middle East, Israelis and Palestinians
differ sharply. A majority of Palestinians favor US
disengagement (55%) while more than a third (36%)
prefers cooperation. Israelis are more in line with most
other publics in that 62 percent favor US cooperation,

but they also show the second highest level of support
(after India) for the US taking the role of preeminent
leader (24%).

Americans match the French in their support for
the United States doing its share together with
other nations (75%), with small numbers favoring a
preeminent role (10%) or isolationism (12%).

United States as World Policeman

Majorities in 13 out of 15 publics polled say the United
States is “playing the role of world policeman more
than it should be.” This is the sentiment of about
three-quarters or more of those polled in: France
(89%), Australia (80%), China (77%), Russia (76%),
Peru (76%), the Palestinian territories (74%) and
South Korea (73%).

31

53

68

73

77

80

48

74

63

67

76

89

62

76

76

57

33

23

24

14

18

48

23

27

18

12

11

27

21

21
Agree

US AS WORLD POLICEMAN

"The US is playing the role of world policeman more than it
should be."

France

Russia

Ukraine

Armenia

Disagree

Australia

China

S. Korea

Indonesia

India

Philippines

Peru

US

Argentina

Palest. Terr.

Israel

Gap indicates no answer

30

WORLD PUBLIC OPINION

The US public is also among those most convinced
that the United States too often plays the role of world
policeman. Seventy-six percent of Americans agree
that their country is overdoing such activities.

In only one country, the Philippines, does a majority
disagree with the idea that the United States tends to
take on the role of international enforcer more than it
should. Fifty-seven percent of Filipinos reject the idea
that the United States plays a police role too often,
while only a third (31%) agrees that it does.

Israelis, who are the United States’ closest allies in
the Middle East, are divided over whether the United
States plays the global policeman role too often. Forty-
eight percent of Israelis agree and 48 percent disagree.

The fi ve other countries where majorities believe the
United States is too often acting as world policeman
are: Indonesia (68%), Ukraine (67%), Armenia (63%),
Argentina (62%) and India (53%). In India, a country
that has been among the most positive about the
United States in recent years, a third (33%) disagrees.

The survey also asks respondents in nine countries
whether the United States has the “responsibility
to play the role of ‘world policeman,’ that is to fi ght
violations of international law and aggression wherever
they occur.” Majorities in eight of the nine countries
say the United States does not have the responsibility
to fi ght aggression and enforce international law. The
exception is India, where a slight majority (53%) says
the US does have this responsibility while a third
(35%) says it does not.

Palestinians (76%) are the most likely of the publics
surveyed to answer that the United States does not
have such a responsibility. The next most likely are
Americans themselves. Three-quarters of Americans
(75%) reject the idea that their country has a duty to
enforce international law.

Strong majorities of Armenians (70%), Australians
(70%), Indonesians (69%), and Ukrainians (69%)
also agree that the United States does not have this
responsibility.

The United States’ greatest economic and military
rival in Asia—China—and one of its closest allies—
South Korea—are equally likely to reject the idea that
the US government has a duty to enforce international
law. Sixty-one percent of Chinese and 60 percent of
South Koreans answer no. South Koreans are only
somewhat more likely to say yes (39%) than the
Chinese (30%).

Trust in the United States to Act Responsibly

In 10 out of 15 countries, the most common view
is that the United States cannot be trusted to “act
responsibly in the world.” Respondents were allowed to
choose whether the United States could be trusted “a
great deal,” “somewhat,” “not very much” or “not at all.”

Two Latin American countries show the least trust
in the United States. An overwhelming 84 percent

13

40

52

53

56

59

64

16

32

37

58

72

73

80

84

85

59

39

46

20

35

32

81

51

49

39

28

20

17

11

Not at all /
Not very much

US AS A RESPONSIBLE ACTOR

How much do you trust [the United States] to act responsibly in
the world?

Argentina

Peru

Russia

France

Armenia

Ukraine

Poland

Israel

A great deal/
Somewhat

Indonesia

China

Thailand

S. Korea

India

Australia

Philippines
Gap indicates no answer

31

US Leadership

of Argentines answer that they have little confi dence
in the United States, including 69 percent who think
the United States cannot be trusted at all. Eight in 10
Peruvians (80%) also think the US cannot be trusted
(23% not at all).

Most Russian and French respondents agree. Nearly
three-quarters of Russians (73%) express little trust,
including a third (31%) that says the United States
cannot be trusted at all. The French are almost equally
skeptical: 72 percent do not trust the United States to
behave responsibly, including 30 percent who do not
trust it at all.

Also among those who believe the United States
generally cannot be trusted are: Indonesians (64%),
Armenians (59%), Chinese (59%), Thais (56%) and
South Koreans (53%). Half of Indian respondents
(52%) also express little or no confi dence.

In four countries, majorities or pluralities say the
United States can be at least somewhat trusted to act
responsibly. Filipinos (85%) are the most willing to
trust the United States and half of them think the
United States can be trusted a great deal (48%). Eight
in 10 Israelis (81%) also believe this. They are also the
most willing to say the United States can be trusted a
great deal (56%). Australians (59%) also tend to trust
the United States (18% a great deal).

In two eastern European countries, about half believe
the United States can be trusted: 51 percent in
Poland—though most of these (44%) think the United
States can only be trusted somewhat—and 49 percent
in Ukraine, 31 percent of whom answer somewhat.
About a third of Poles (32%) and Ukrainians (37%)
say the United States cannot be trusted and large
numbers are uncertain (17% and 24% respectively).

US Willingness to Consider Other Interests

Of the seven countries polled on this question, fi ve
believe the United States does not take their interests
into account when making foreign policy decisions.
Only in Israel does a large majority believe that the

United States takes their interests into account. Indians
are divided. In the other fi ve countries, majorities or
pluralities answer “not very much” or “not at all” when
asked whether the United States takes their interests
into account.

Three former Soviet-bloc countries are the most likely
to think that the United States fails to consider their
concerns. Although Poles tend to have fairly positive
views of the United States, three-quarters (76%) think
that the United States does not take their interests into
account very much (57%) or does not do so at all (19%).

Two-thirds of Russians (66%) also think the United
States ignores their interests, including a third who
think it ignores them entirely (33%). Ukrainian
feelings are similar: 63 percent say the United States
tends not to take their interests into account, including
38 percent who say it does not take them into account
at all.

In Asia, the most common view in two countries
(China and Thailand) is that their interests are not
considered by the United States when making foreign
policy decisions. A majority of Chinese (58%) believe
this, of whom 23 percent say the US does not do so at
all. A plurality of Thais (49%) say the United States
does not take their interests into account (30% not very
much, 19% not at all) compared to 23 percent who
believe it does (15% somewhat, 8% a great deal).

However, Indians are divided. Forty-six percent say
the United States does not take their interests into
account (23% not at all), while 44 percent say that it
does take their interests into account (24% somewhat,
20% a great deal).

The Israelis stand out as the only country where a
strong majority (57%) says that the United States
takes their interests into account a great deal while an
additional 25 percent say that it does so somewhat.
Thus a remarkable total of 82 percent of Israelis
say that the United States takes their interests into
account. A mere 14 percent disagree.

32

WORLD PUBLIC OPINION

US Overseas Military Bases

Despite the widespread belief that the United States
should not be the world’s preeminent leader and that
it plays the role of world policeman more than it
should, countries express mixed views about whether
the United States should reduce its military presence
around the world. Nonetheless, very few support
increasing the number of bases.

Twelve publics were asked whether the United States
should have more, fewer or the same number of long-
term bases overseas. In six of them, including the US
public, majorities or pluralities think the United States
should maintain or increase the number of bases it
maintains overseas. In fi ve countries, majorities call for
reductions. One country—India, again—is divided.

Those most in favor of the United States at least

About as many as now

63

39

25

19

70

22

69

62

37

22

75

27

12

13

18

60

12

39

27

13

26

45

7

53

9

26

16

18

7

20

2

3

16

9

4

15

Fewer bases

US

Argentina

Israel

Palest. Terr.

Philippines

Thailand

India

China

Poland

Armenia

Ukraine

France

US MILITARY BASES
Thinking about long-term military bases the US has overseas,
do you think the US should have more bases overseas, fewer
bases overseas, or about as many as we have now?

More bases

No answer not shown

maintaining its overseas military presence are
Filipinos, Americans, Israelis and Poles. Those most
likely to support a decreased presence are Argentines,
Palestinians, the French and the Chinese.

Filipinos—whose government forced the United States
to shut down its last base on Philippine territory 15
years ago—are the most likely to say that the United
States should maintain its long-term overseas military
presence. Nearly four in fi ve respondents in the
Philippines (78%) say the United States should either
keep “about as many” bases as now (60%) or add more
bases (18%).

Sixty-eight percent of Americans think the United
States should either keep as many bases as now (53%)
or add bases (15%). Only 27 percent say the United
States should have fewer bases.

A majority of Israelis (59%) believe the United States
should maintain a strong military presence overseas.
Of these, 39 percent say the United States should
keep its current number of bases and 20 percent say it
should have more.

Respondents in Poland—one of the United States’
staunchest allies in Europe—also believe the United
States should keep as many or more military bases
overseas as it has today (54%). Most of these (45%)
believe the United States should maintain the same
number of bases and 9 percent believe there should be
more.

Pluralities in Armenia and Thailand favor keeping or
increasing US overseas bases over decreasing them.
Armenians are in favor of maintaining the US military
presence abroad by a margin of 42 percent to 37
percent. Thais support it by a margin of 34 percent to
25 percent, with 41 percent not answering.

Of the 12 publics polled, Argentines are those most
in favor of shutting down US bases overseas (75%).
Palestinians and the French are next with seven in 10
(70% and 69% respectively) saying the United States
should reduce its military presence abroad.

33

US Leadership

A majority of Chinese—an emerging military and
economic power in Asia—also think the United States
should have fewer bases. Three in fi ve (63%) say it
should reduce its overseas presence.

A majority of Ukrainians (62%) think that the United
States should have fewer bases while 13 percent say it
should keep the current number. Only 3 percent think
it needs more and 22 percent are unsure.

Indians are evenly divided between those who say the
United States should increase or maintain its bases
overseas and those who believe it should decrease
them. Thirty nine percent believe the US needs more
(26%) or the same number (13%) and 39 percent say it
should have fewer. About a fi fth of Indian respondents
(22%) are unsure.

US Military Presence in East Asia

Asians are divided about whether the US military
presence is benefi cial or harmful to their region. The
United States has approximately 75,000 troops in
East Asia and the Pacifi c, most of which are located
in Japan and South Korea. It also maintains a fl eet of
ships and submarines in the area.

Five Asian countries (China, India, the Philippines,
South Korea and Thailand) and the United States
were asked specifi cally about the issue of US forces in
East Asia.

While a majority of Chinese believe the United
States should reduce its troop levels, Filipinos and
South Koreans tend to think their numbers should
be increased and Indians are split on the issue.
Nonetheless, majorities in China, South Korea and
India all agree that the US military presence in East
Asia could be a threat to their country’s “vital interests”
in the next ten years.

Asked whether the US military presence in East Asia
should be increased, decreased or maintained, nearly
two-thirds of Chinese respondents (64%) say it should
be reduced. Only 15 percent believe the United States

should maintain the presence it currently has in East
Asia; 9 percent say it should be increased and 12
percent are not sure or declined to answer.

In contrast, most South Koreans—despite anti-US
protests in the capital city of Seoul—believe the United
States should either maintain or increase its forces in
the region. About three-quarters of respondents in
South Korea (74%) say the US military presence in
the region should either grow (59%) or remain the
same (15%). Only quarter (24%) say the United States
should ratchet down its forces.

The Philippines, unlike South Korea, has forced
the US military to withdraw from its territory. But
the Philippine public leans toward increasing the
Americans’ military presence in the region. By a
margin of 46 percent to 36 percent, respondents in the
Philippines say US forces should be increased in East
Asia rather than decreased. Only 3 percent say the
United States should maintain its current presence.

Indians are divided about whether or not US troops
should be withdrawn from East Asia. About two
in fi ve (43%) say US troops in the region should be
increased (30%) or maintained at present levels (13%).
But nearly as many say their numbers should be
decreased (38%).

A majority of Americans themselves (57%) think the
United States military should maintain its current
levels in Asia, though a sizeable minority says such
forces should be cut back (30%). Less than one in ten
(8%) think the forces should be augmented.

Three Asian countries (China, Thailand and India)
were asked about the effect the US military presence
had on East Asian stability. A majority of Chinese
(56%) say US forces are decreasing regional stability.
Eighteen percent say US forces increase stability and
8 percent say they have no effect. A relatively high 18
percent are not sure.

Thai respondents tend to say the US presence enhances
stability (25%) rather than decreases it (16%). A fi fth
(19%) says US forces stationed in East Asia do neither.

34

WORLD PUBLIC OPINION

However, a very large proportion of respondents
decline to answer (40%).

Indians are evenly divided over whether US forces
decrease (33%) or increase (31%) stability in East Asia.
Sixteen percent say neither and 20 percent decline to
answer.

Despite their differences over the current impact of US
forces in the region, the Chinese and South Koreans
agree that the US military represents a potential threat
to their national interests. Most Indians also see the
American military presence as possibly menacing.

Seven in 10 Chinese respondents (71%) say the US
military presence in Asia could put their country’s
“vital interests” at risk in the next decade, including
38 percent who call it a “critical” threat and 33 percent
who say it is “important but not critical.” Indians are
as likely as the Chinese to say that the US military
presence could jeopardize their interests in the next
ten years. Seven in 10 Indians (72%) agree that this
is a threat, including 42 percent who say it is a critical
threat.

Although a majority of South Koreans, as discussed
above, favor increasing the US military presence in
Asia, they still see such forces as a potential threat in
the relatively near future. Nearly two-thirds of South
Koreans (67%) say the US military presence is a threat,
though few see it as a critical threat (12%).

Some Improvement in Bilateral Relations

Contrary to the largely negative views of the United
States’ role in the world is the perception in some
countries—including some that are highly critical of
the United States—that bilateral relations with the
United States are improving. Eleven countries were
asked whether relations of their country with the
United States were “improving, worsening, or staying
about the same.”

Six of the 11 countries say their relations with the
United States show signs of improvement, including

majorities in India (58%) and China (53%) and
pluralities in Australia (50%), Armenia (48%),
Indonesia (46%) and Thailand (37%).

In the remaining fi ve countries, majorities or pluralities
say relations with the United States are staying about
the same: 60 percent in Poland, 56 percent in South
Korea, 52 percent in Israel, 52 percent in the Ukraine,
and 45 percent in Russia.

In no country does even a plurality think relations are
getting worse. South Korea has the largest minority
saying that relations with the United States are
worsening (34%), followed by Thailand (28%) and
Indonesia (23%). Among the other eight countries,
only 8 percent to 20 percent feel this way.

Variations by Subgroup

Interest in news: Opposition to the idea that the US
should play the role of “world policeman” increases

Staying about the same

10

37

46

50

53

58

32

25

28

29

48

56

10

27

41

27

17

52

60

45

52

40

34

28

23

8

15

18

12

8

20

9

8

Improving

Israel

India

China

Australia

Indonesia

Thailand

S. Korea

Armenia

Ukraine

Russia

Poland

BILATERAL RELATIONS WITH THE US
In your opinion, are relations of [survey country] with the following
countries improving, or staying about the same…the US:

Worsening

No answer not shown

35

US Leadership

sharply with interest in the news. A majority of people
who are very interested in international news do not
think that the United States has the responsibility to
play this role (65%) and, in fact, think that the US is
currently playing that role more than it should (73%),
while only a plurality of those who do not follow
international news hold these opinions (48% and 48%
respectively).

Rejection of the US playing the role of the preeminent
world leader is unaffected by interest in news, but
support for a cooperative role for the US increases with
interest in news. At the same time, however, people
who are very interested in international news are more
likely to think that their country’s relationship with
the United States is improving.

Education: Among those with higher education, the
majority that supports a cooperative role for the United

States is 10 points higher than among those with low
education. Those with low education are more inclined
to believe the US should withdraw from international
affairs.

Opposition to long-term US military bases throughout
the world also increases with higher education. A
plurality (50%) of respondents with high education
think that the US should decrease its long-term
military bases abroad. In contrast, only a plurality
(41%) of respondents with low education levels hold
the same opinion.

Income: Majorities in all income categories favor
the United States doing its share in efforts to
solve international problems together with other
countries, as opposed to leading or withdrawing from
international affairs. These majorities become larger as
income rises.

36

Majorities around the world believe that
China will catch up with the United States
economically. It’s a prospect that leaves

most of those polled—even Americans—unperturbed.

In most countries polled, majorities or pluralities
believe the Chinese economy will grow to be as large
as the US economy. In no country do most people
think this would be mostly negative. Majorities in
every country polled believe this is either a good thing
or equally positive and negative.

This sanguine reaction to what is potentially a tectonic
shift in world economic power is not because China is
widely trusted. World publics do not trust China any
more than they trust the United States and distinctly
less than they trust Japan.

Bullish on China

Of the 15 countries asked whether it was “likely that
someday China’s economy will grow to be as large
as the US economy,” majorities agreed in eight and
pluralities in fi ve.

The Chinese themselves are among the more skeptical
countries. Only 50 percent say that their economy will
catch up to the US economy. That is considerably less
than the percentage of Americans who believe China’s
economy will grow to be as large as theirs (60%).

It’s also less than those polled in Peru (76%), Israel
(75%), France (69%), Iran (64%), Russia (62%),

Rise of China
■ Majorities around the world believe that the Chinese economy will someday grow to

be as large as the US economy.

■ In no country do majorities feel that it would be mostly negative for China to catch up
with the United States.

■ World publics do not trust China to act responsibly in the world any more than they
trust the United States to do so and distinctly less than they trust Japan.

Argentina and South Korea (both 61%). The
percentage of Chinese respondents who believe
their country will catch up with the United States is
even lower than the average of respondents in all 15
countries surveyed (54%).

22

38

39

50

61

64

75

43

43

47

62

69

60

61

76

36

42

16

38

37

21

14

26

20

30

20

26

35

15

17

China’s economy will grow to be as large as the US economy

the US economy will always stay larger than China’s

RISE OF CHINESE ECONOMY
Do you think that it is more likely that someday:

Peru

Argentina

US

France

Russia

Armenia

Ukraine

Poland

Israel

Iran

S. Korea

China

Thailand

Philippines

India

Gap indicates no answer

37

Rise of China

In only two countries do those believing “the US
economy will always stay larger than China’s”
outnumber those who think China will catch up.
Filipinos say the US economy will remain larger by a
margin of 42 percent to 38 percent. Indians also tend
to believe this by 36 percent to 22 percent, though
even larger numbers refuse to answer (42%).

China’s Rise Neither Good nor Bad

Asked how they would feel if China were to catch up
with the United States, publics show little concern. In
no country among the 13 asked does even a plurality
say that this would be mostly negative. The most
common view is that this would be equally positive
and negative, with slightly more saying that it would
be positive than saying it would be negative.

The highest level of concern is in the United States,
where one in three is worried. But a majority of
Americans (54%) say instead that China’s economic
rise would be “neither positive nor negative” while
another one in 10 (9%) say it would be mostly positive.

This idea that China’s rise would be equally positive
and negative is also the most common view in France
(46%), the Philippines (42%), and Israel (41%).
However in France, those who believe this would
be mostly negative outnumber those who say it
would be positive by 29 percent to 20 percent. In the
Philippines, the reverse is true: More say this would be
positive (26%) than negative (17%). Even in Israel—
which looks to the United States for support—more
say it would be positive (27%) than negative (17%).

In Russia—which may view China as both a rival and a
counterweight to the United States—negative and positive
views about China’s rise are almost equally balanced.
Thirty-four percent say it would be equally positive and
negative, while almost exactly the same numbers say it
would be positive (22%) as negative (24%).

Reactions in Poland and India—both of which tend
to have fairly positive views of the United States—are
similarly balanced. Poles are indifferent overall, with
22 percent calling China’s rise positive, 21 percent

negative and 34 percent both equally. In India,
negative and positive views are also roughly equal (31%
and 28%, respectively) though fewer say it is equally
negative and positive (20%).

Only in Iran does a majority (60%) say that it would
be mostly positive for China to catch up. Their
favorable outlook may stem in part from heavy Chinese
investment in Iranian oil as well as Iranian desires to
have a counterweight to American power. But the view
that this would be positive is also the most common
response in Mexico (38%), Argentina (34%), Thailand
(34%), and Ukraine (30%).

On average across all countries polled, the most
common response is that seeing China catch up
with the United States would be equally positive and
negative (32%), though those who think it would be
mostly positive (29%) outweigh those who think it
would be negative (20%).

26

28

34

27

60

20

22

22

30

31

9

34

38

42

20

25

41

15

46

34

34

27

37

54

29

16

17

31

10

17

12

29

24

21

12

12

33

14

33

Both equallyMostly positive

France

Poland

Israel

Armenia

Ukraine

Thailand

India

Philippines

EFFECT OF CHINA’S RISE
If China’s economy were to grow to be as large as the US economy,
do you think that would be:

Mostly negative

Mexico

Argentina

US

Russia

Iran

No answer not shown

38

WORLD PUBLIC OPINION

China and the US: Equally Distrusted

The world’s seemingly sanguine view of Chinese
possible economic ascendance does not mean most
publics think they can trust Chinese leaders.

Ten out of 15 publics polled say they do not trust
China “to act responsibly in the world.” On average,
those who say they cannot trust China “at all” or
“very much” outnumber those who say they can trust
it “somewhat” or “a great deal” by 52 percent to 38
percent (10 percent do not answer).

Attitudes toward China in this respect are similar
to attitudes toward the United States, which is also
distrusted in 10 out of 15 publics polled. Those who
distrust the United States outnumber those who trust it
by 53 percent to 41 percent (6 percent do not answer).

But this does not mean that people simply do not trust
major powers. There is substantially more confi dence
in Japan, which is trusted to act responsibly in 10 out
of 16 countries. On average, the margin is slightly in
favor of trusting Japan by 46 percent to 43 percent (11
percent do not answer).

Those most likely to distrust China are the French.
Three out of four French respondents (76%) say they
feel that China can either not be trusted at all (33%) or
not very much (43%). That’s even more than the French
who distrust the United States (72%). Peruvians are
also strongly inclined to distrust China (70%) as are
Argentines (65%) and South Koreans (61%).

Thais (59%), Americans (58%) and Russians (56%) are
about equally doubtful that China can be trusted to act
responsibly. In Thailand (53%) and the United States
(60%), majorities also say that China does not take their
country’s interests into account when making foreign
policy. A plurality agrees in Russia (47% to 42%).

Pluralities tend to think China cannot be trusted in India
(49% to 42%), Israel (47% to 42%) and in Poland (47%
to 28%), though large numbers of Poles are not sure
(25%). Israelis (61%) and Poles (69%) also say Chinese
foreign policy does not take their interests into account.
Indians lean toward this opinion (46% to 43%).

Those most likely to believe China can be trusted
include three of its Asian/Pacifi c neighbors: Australia
(59%), Indonesia (59%) and the Philippines (57%).
Trade between all four countries and China is growing
rapidly. Australia and the ASEAN countries (which
include Indonesia and the Philippines) are negotiating
free trade agreements with China. Ukrainians also tend
to trust China (46% to 29%) even though they do not
think that it takes their interests into account in foreign
policy decisions (62%).

The countries that do not trust China tend not to
trust the United States either. Two South American
countries —Argentina (84%) and Peru (80%)— are
the most distrustful of the United States. Russia is
next with 73 percent saying the United States cannot
be trusted. Two-thirds of Russians (66%) also say that
US foreign policy does not take Russian interests into
account. Most French respondents also say the United
States cannot be trusted (72%).

Indonesia is an exception to the rule that countries
tend to distrust both powers. Although Indonesians
trust China, they do not trust the United States (64%).
Armenia is another: Armenians are divided about
China but distrustful of the United States (58%).

Majorities in China (59%), Thailand (56%), South
Korea (53%) and India (52%) also regard the United
States with suspicion. A majority of the Chinese
(58%) say that the United States does not take their
interests into account when making foreign policy, as

Somewhat

ACTING RESPONSIBLY IN THE WORLD
Averages of 14-15 countries

How much do you trust the following countries to act responsibly
in the world?

A great deal Not very
much

Not at all

12

15

26

30

34

17

23

186

34

26

32China

US

Japan

Gap indicates no answer

39

Rise of China

do pluralities in Thailand (49% to 23%, with 28% not
sure) and India (46% to 44%).

A slim majority of Poles (51%) trust the United States
to act responsibly even though a far larger one (76%)
says that US foreign policy does not take their interests
into account. Ukrainians also tend to trust the United
States (49% to 37%) although they do not think it
considers their interests (63%). Four out of fi ve Israelis
both trust the United States (81%) and believe it takes
their interests into account (82%).

In contrast, the other great Asian economy—Japan—
gets a considerably more positive reaction from world
publics. Majorities or pluralities in 10 of the countries
polled say that it can be trusted to act responsibly,
led by Indonesia (76%), Australia (72%), the United
States (71%) and the Philippines (67%). A majority of
the French (59%) also trust Japan.

On the other hand, the United States is the only
country out of eight asked where a majority believes
that Japan takes its interests into account when making
foreign policy decisions.

Majorities in six countries say Japan cannot be
trusted, led by two countries invaded by Japan during
World War II: South Korea (81%) and China (79%).
Peruvians (60%) are also leery of Japan as are Thais
(60%), Argentines (52%) and Russians (51%).

Asian/Pacifi c Views of International Infl uence

Publics in Asia and the Pacifi c see China’s infl uence in the
world as high, though not as high as the United States’.
But they believe that China already wields nearly as much
or more infl uence as the United States does in Asia.

Ten countries were asked to rate the world infl uence of
the United States, China and Japan on a scale of 0 to 10,
where 10 indicated the most infl uence. All 10 publics
ranked the United States’ infl uence as higher than China’s.
But China is close behind and on a par with Japan.

South Korea gives US infl uence a high 8.5, China
a 6.7 and Japan a 6.5. Thai opinion is similar: the
United States rates an 8.3 while China and Japan get

the same score of 6.9. Indians rate US international
infl uence slightly lower (7.3), though still higher than
either Japan (6.2) or China (6), while Australians give
the United States a 6.1, just slightly above either Japan
(5.7) or China (5.5).

Only Indonesia believes Japan’s infl uence surpasses
both China’s and the United States’. Indonesia gives all
three rather modest rankings: 6.9 for Japan, 6.4 for the
United States and 6.3 for China.

China gives itself a 7.8, less than the 8.6 it gives to the
United States but considerably above the 6.7 it gives to
Japan. Americans give their country an 8.5 and rate the
world infl uence of China and Japan as equal (6.4 both).

Four Asian/Pacifi c countries generally see China as
already wielding nearly as much or more infl uence in
Asia as the United States does. Australians and the
Chinese themselves see China as more infl uential than
the United States, though Indians and Indonesians see
it as slightly less so.

China, India, Australia and Indonesia were asked to
rate the infl uence in Asia of China, the United States
and Japan on the same 0-10 scale.

The Chinese gave both themselves and the United
States a score of 8, the highest scores given by any
country, while giving Japan a 6.8. Australians think
Chinese infl uence in Asia rates a 7.5, higher than that
given by Australians to the United States or to the
Japanese (6.6 for both).

Indians place China’s infl uence in Asia at 5.9, below
Japan’s (6.2) and well below the United States, (7.1).
Indonesians give China a 7, less than the United States’
7.5 and Japan’s 7.3

Relations Seen as Improving or Stable

While most publics express distrust of China and the
United States, views are mixed about whether their
bilateral relations are now moving in a positive or
negative direction. Asked whether their relations with
the United States or with China are improving, getting
worse or staying the same, six out of 11 countries polled

40

WORLD PUBLIC OPINION

tend to say they are getting better in both cases, while
the other fi ve say they are staying the same.

Australia is the only country with a majority (59%)
saying relations with China are on the upswing,
though this is also the predominant view in India
(50%), Indonesia (49%), Thailand (48%), Russia
(44%) and Israel (40%). In the other countries, the
most common view is that their country’s ties with
China are stable: Ukraine (58%), Poland (52%),
Armenia (49%), South Korea (47%) and the United
States (47%).

Majorities in Asia’s two most populous countries—
India (58%) and China (53%)—see relations with the
United States as getting better. This opinion is shared
by pluralities in Australia (50%), Armenia (48%),
Indonesia (46%) and Thailand (37%). The others say
relations are stable: Poland (60%), South Korea (56%),
Israel (52%), Ukraine (52%) and Russia (45%).

Free Trade More Popular in Asia than in US

Asian countries are more open to free trade
agreements with each other and with the United States
than Americans are. Majorities in Thailand favor
agreements with China (61%) or Japan (63%). Koreans
also tend to look favorably on such accords, especially
with China. Two-thirds would like such an agreement
with China (66%) and a plurality of 50 percent (vs.
46% against) would like one with Japan. Pluralities in
India also would like free trade with China (44% to
25%) and with Japan (48% to 26%).

All four Asian countries polled support free-trade
agreements with the United States. China has the
largest majority in favor of such a pact: 66 percent say
they would like a free trade agreement with the United
States and only 19 percent say they would not. Three
out of fi ve Thais (60%) would also like an accord
with the United States, as would a majority of Indians
(55%) and South Koreans (54%).

In contrast, Americans themselves are somewhat leery
of lowering their tariff barriers to Chinese or Japanese

goods even in exchange for reciprocal action in favor
of US goods. US respondents lean slightly in favor of
free trade with their close ally Japan (47% to 43%)
but a majority opposes such an agreement with China
(56%).

Variations by Subgroup

Interest in news: The perception that China’s economy
is likely to catch up with the US economy is enhanced
with higher levels of interest in international news.
While a majority (54%) of those who are very
interested in international news think that someday
China’s economy will grow to be as large as the US
economy, only 32 percent of those who do not follow
the news think that China will eventually catch up to
the United States (though still a plurality).

Attitudes about the prospect of China catching up
with the United States shift with attention to news.
While views are mixed at all levels of interest in the
news, those very interested lean slightly toward a
positive view while those who do not follow the news
lean slightly toward a negative view.

Those more interested in international news are likely
to perceive that their country’s relations with China
are improving: on average those very interested are 19
percentage points more likely to have this perception
than those who do not follow the news.

Education: The belief that China will eventually catch
up to the United States increases quite signifi cantly—
on average 13 points—with higher levels of education.
Concern about this prospect also increases. While
those with low education are more likely to say that
China’s catching up would be positive than negative
(31% to 23%), those with high levels of education lean
toward saying that it would negative (33% to 23%).

Highly educated people are more likely (by 7 points
on average) to say they do not trust China to act
responsibly in the world. But they are nonetheless also
more likely (by 12 points) to think that their country’s
relations with China are improving.

