

 1

GLOBAL VIEWS 201 6

THE CHICAGO COUNCIL ON GLOBAL AFFAIRS

U.S. PUBLIC TOPLINE REPORT

General Population

July 11 , 201 6

 2

Detailed Findings
Note: Numbers may not add to 100% due to rounding*

Question 2

Question 2: When you follow the news these days, how interested are you in reports about the
following: very interested, somewhat interested, or hardly interested at all?

2/2. National news

 (N=2061)

Very

interested

Somewhat

interested

Hardly

interested

Donôt follow

the news

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1974 56 31 10 3 * 100

1978 48 35 12 4 1 100
1982 51 35 9 4 1 100
1986 48 38 10 4 * 100
1990 55 31 8 5 1 100
1994 55 36 8 1 * 100
1998 47 39 11 1 2 100
2002 62 31 7 - - 100
2015 35 44 10 10 - 100

2016 37 44 10 7 1 100

Change in % points 2015-2016 +2 0 0 -3 -

* Knowledge Networks calculated numbers to 2 decimal places before final rounding on all questions.

 3

2/4. News about the relations of the United States with other countries

 (N=2061)

Very

interested

Somewhat

interested

Hardly

interested

Donôt follow

the news

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1974 50 34 13 3 -- 100

1978 44 36 15 4 1 100

1982 45 36 13 4 2 100

1986 49 34 11 5 1 100

1990 53 33 9 5 -- 100

1994 50 38 10 1 1 100

1998 45 38 14 1 2 100

2002 (telephone) 62 30 7 0 1 100

2004 (telephone) 53 34 7 7 0 100

2004 (internet) 34 49 10 7 0 100

2006 (internet) 38 46 10 6 0 100

2008 (internet) 31 47 14 8 0 100

2015 (internet) 31 44 15 10 0 100

2016 (internet) 30 47 14 8 0 100

Change in % points 2015-2016 -1 +3 -1 -2 0

 4

Question 3

Question 3: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?

3. U.S. active in World Affairs

 (N=2061)

 Active part Stay out

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

1947 68 25 7 100

1948 70 24 6 100

1949 68 25 7 100

1950 66 25 9 100

1952 68 23 9 100

1953 71 21 8 100

1954 69 25 6 100

1955 72 21 7 100

1956 71 25 4 100

1973 66 31 3 100

1974 66 24 10 100

1978 59 29 12 100

1982 54 35 11 100

1986 64 27 9 100

1990 62 28 10 100

1994 65 29 6 100

1998 61 28 11 100

2002 (telephone) 71 25 4 100

2004 (internet) 67 30 4 100

2006 (internet) 69 28 3 100

2008 (internet) 63 36 1 100

2010 (internet) 67 31 2 100

2012 (internet) 61 38 1 100

2014 (internet) 58 41 1 100

2015 (internet) 64 35 1 100

2016 (internet) 64 35 1 100

Change in % points 2015-2016 0 0 0

2012 (internet ï main only) 62 38 1 100

2014 (internet ï main only) 58 41 1 100

Change in % points 2012-2014 (main only) -4 +3 0

 5

Question 5

Question 5: Below is a list of possible threats to the vital interest of the United States in the next
10 years. For each one, please select whether you see this as a critical threat, an important but not
critical threat, or not an important threat at all:

5/1. Drug related violence and instability in Mexico

 (N=1734)

 Top 2 Box Critical

Important but not

critical Not important Not sure/ Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2010 (internet) 91 45 46 7 2 100

2014 (internet) 90 40 50 10 1 100

2016 (internet) 90 34 56 10 0 100

Change in % points 2014-2016 0 -6 +6 0 -1

5/4. Islamic fundamentalism

 (N=1715)

 Top 2 Box Critical

Important but not

critical Not important Not sure/ Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1990 n/a n/a n/a n/a n/a n/a

1994 69 33 36 14 17 100

1998 71 38 33 16 13 100

2002 (telephone) 85 61 24 8 7 100

2004 (telephone) 72 38 34 17 11 100

2004 (internet) 81 38 43 16 3 100

2006 (internet) 84 43 41 12 3 100

2008 (internet) 85 42 43 13 2 100

2010 (internet) 87 43 44 11 2 100

2012 (internet) 85 39 46 14 1 100

2014 (internet) 84 40 44 14 1 100

2015 (internet) 88 55 33 12 0 100

2016 (internet) 91 59 32 8 1 100

Change in % points 2015-2016 +3 +4 -1 -4 +1

2012 (internet ï main only) 85 39 46 14 1 100

2014 (internet ï main only) 85 40 45 14 1 100

Change in % points 2012-2014

(main only)
0 +1 -1 0 0

 6

5/5. The possibility of unfriendly countries becoming nuclear powers

 (N=1696)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1990 n/a n/a n/a n/a n/a n/a

1994 93 72 21 3 4 100

1998 93 75 18 3 4 100

2002 (telephone) 97 85 12 2 1 100

2004 (telephone) 92 66 26 5 3 100

2004 (internet) 95 64 31 3 2 100

2006 (internet) 96 69 27 3 1 100

2008 (internet) 97 67 30 3 0 100

2008 (Sept.) (97) (60) (37) (3) (1) 100

2010 (internet) 96 69 27 3 1 100

2012 (internet) 95 63 33 4 1 100

2014 (internet) 95 60 35 5 1 100

2015 (internet) 94 59 35 6 0 100

2016 (internet) 95 61 34 5 0 100

Change in % points 2015-2016 +1 +2 -1 -1 0

2012 (internet ï main only) 95 63 33 4 1 100

2014 (internet ï main only) 95 60 35 4 1 100

Change in % points 2012-2014

(main only)
0 -3 +2 0 0

5/6a. Large numbers of immigrants and refugees coming into the U.S.

 (N=1728)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1990 n/a n/a n/a n/a n/a n/a

1994 95 72 23 3 2 100

1998 90 55 35 7 3 100

2002 (telephone) 91 60 31 8 1 100

2004 (telephone) 84 51 33 15 2 100

2004 (internet) 89 52 37 9 1 100

 7

2006 (internet) 91 51 40 9 1 100

2008 (internet) 86 51 35 13 1 100

2010 (internet) 88 51 37 12 1 100

2012 (internet) 84 40 44 15 1 100

2014 (internet) 81 39 42 18 1 100

2015 (internet) 81 44 36 19 0 100

2016 (internet) 85 43 42 15 0 100

Change in % points 2015-2016 +4 -1 +6 -4 0

2012 (internet ï main only) 85 40 45 15 1 100

2014 (internet ï main only) 82 41 41 18 0 100

Change in % points 2012-2014

(main only)
-3 +1 -4 +3 0

5/8a. Climate Change

 (N=850)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2008 (internet) 79 39 40 20 1 100

2010 (internet) 75 34 41 23 2 100

2012 (internet) 77 32 45 22 1 100

2014 (internet) 73 35 38 27 0 100

2015 (internet) 76 40 36 24 0 100

2016 (internet) 77 39 39 22 0 100

Change in % points 2015-2016 +1 -1 +3 -2 0

2012 (internet ï main only) 77 31 46 22 1 100

2014 (internet ï main only) 72 34 38 27 0 100

Change in % points 2012-2014

(main only)
-5 +3 -8 +5 -1

5/8b. Global warming

 (N=844)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1990 n/a n/a n/a n/a n/a n/a

1994 n/a n/a n/a n/a n/a n/a

1998 81 43 38 12 7 100

2002 (telephone) 79 46 33 17 4 100

2004 (telephone) 79 37 42 17 5 100

2004 (internet) 84 37 47 14 2 100

 8

2006 (internet) 85 46 39 13 2 100

2008 (internet) 81 44 37 18 1 100

2014 (internet) 78 42 35 22 1 100

2016 (internet) 77 44 33 23 0 100

Change in % points 2014-2016 -1 +2 -2 +1 -1

5/10. International terrorism

 (N=1705)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1990 n/a n/a n/a n/a n/a n/a

1994 94 69 25 3 3 100

1998 97 84 13 1 2 100

2002 (telephone) 98 91 7 2 -- 100

2004 (telephone) 97 81 16 1 2 100

2004 (internet) 97 75 22 1 2 100

2006 (internet) 97 74 23 2 1 100

2008 (internet) 96 70 26 3 1 100

2008 (Sept) (96) (64) (32) (4) (1) 100

2010 (internet) 97 73 24 2 1 100

2012 (internet) 96 67 28 3 1 100

2014 (internet) 96 63 33 4 0 100

2015 (internet) 95 69 27 5 0 100

2016 (internet) 98 75 22 2 0 100

Change in % points 2015-2016 +3 +6 -5 -3 0

2012 (internet ï main only) 96 67 29 3 1 100

2014 (internet ï main only) 96 63 33 4 0 100

Change in % points 2012-2014

(main only)
0 -4 +4 +1 -1

 9

5/21. Russiaõs territorial ambitions

 (N=1722)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2014 (internet) 88 38 50 12 0 100

2015 (internet) 85 32 53 14 1 100

2016 (internet) 88 30 57 12 0 100

Change in % points 2015-2016 +3 -2 +4 -2 -1

2014 (internet ï main only) 88 39 48 12 0 100

5/23. The development of Chinaõs economic power

 (N=1715)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2015 (internet) 85 31 54 15 0 100

2016 (internet) 89 30 59 10 0 100

Change in % points 2015-2016 +4 -1 +5 -5 0

5/24. The development of Chinaõs military power

 (N=1729)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2015 (internet) 92 41 51 7 0 100

2016 (internet) 91 38 54 8 1 100

Change in % points 2015-2016 -1 -3 +3 +1 +1

5/27. A confrontation between North Korea and South Korea

 (N=1727)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2015 (internet) 85 29 56 15 1 100

2016 (internet) 87 32 55 13 0 100

Change in % points 2015-2016 +2 +3 -1 -2 -1

 10

5/28. An international financial crisis

 (N=1726)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2015 (internet) 92 49 43 8 0 100

2016 (internet) 94 49 45 6 0 100

Change in % points 2015-2016 +2 0 +2 -2 0

5/29. North Koreaõs nuclear program

 (N=1719)

 Top 2 Box Critical

Important but

not critical Not important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2015 (internet) 94 55 39 6 1 100

2016 (internet) 94 60 35 6 0 100

Change in % points 2015-2016 0 +5 -4 0 -1

Summary of 5: Threats to U.S. Vital Interests - 2016 data only

 (N=Base Varies)

 Top 2 Box Critical

Important

but not

critical

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

5/10. International terrorism 98 75 22 2 0 100

5/5. The possibility of unfriendly countries
becoming nuclear powers

95 61 34 5 0 100

5/29. North Koreaôs nuclear program 94 60 35 6 0 100

5/28. An international financial crisis 94 49 45 6 0 100

5/4. Islamic fundamentalism 91 59 32 8 1 100

5/24. Chinaôs military power 91 38 54 8 1 100

5/1. Drug related violence and instability in
Mexico

90 34 56 10 0 100

5/23. Chinaôs economic power 89 30 59 10 0 100

5/21. Russiaôs territorial ambitions 88 30 57 12 0 100

5/27. A confrontation between North Korea
and South Korea

87 32 55 13 0 100

5/6a. Large numbers of immigrants and
refugees coming into the U.S.

85 43 42 15 0 100

5/8b. Global warming 77 44 33 23 0 100

5/8a. Climate change 77 39 39 22 0 100

 11

Question 7

Question 7:Below is a list of possible foreign policy goals that the United States might have. For each one
please select whether you think that it should be a very important foreign policy goal of the United States,
a somewhat important foreign policy goal, or not an important goal at all:

7/3. Combating international terrorism

(N=1587)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1998 96 79 17 2 2 100

2002 (telephone) 98 91 7 1 1 100

2002 (internet) 98 83 15 2 1 100

2004 (internet) 96 71 25 2 2 100

2006 (internet) 97 72 25 2 1 100

2008 (internet) 96 67 29 4 1 100

2008 (Sept.) (94) (65) (29) (4) (2) 100

2010 (internet) 96 69 27 3 1 100

2012 (internet) 96 64 32 4 1 100

2014 (internet) 95 61 33 5 1 100

2015 (internet) 95 65 30 5 0 100

2016 (internet) 97 72 25 3 0 100

Change in % points 2015-2016 +2 +7 -5 -2 0

2012 (internet ï main only) 96 64 32 4 0 100

2014 (internet ï main only) 94 61 33 5 1 100

Change in % points 2012-2014

(main only)
-2 -3 +1 +1 +1

 12

7/4a. Maintaining superior military power worldwide

(N=1589)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1994 89 50 39 9 2 100

1998 90 59 31 6 4 100

2002 (telephone) 94 68 26 4 2 100

2002 (internet) 95 67 28 5 0 100

2004 (internet) 91 50 41 7 2 100

2006 (internet) 91 55 36 7 2 100

2008 (internet) 93 58 35 7 1 100

2010 (internet) 92 56 36 7 1 100

2012 (internet) 91 53 38 8 0 100

2014 (internet) 90 52 38 9 1 100

2015 (internet) 92 55 37 7 1 100

2016 (internet) 92 55 36 8 0 100

Change in % points 2015-2016 0 0 -1 +1 -1

2012 (internet ï main only) 91 54 37 8 0 100

2014 (internet ï main only) 91 52 38 9 1 100

Change in % points 2012-2014

(main only)
0 -2 +1 +1 +1

7/4b. Maintaining superior economic power worldwide

(N= 1589)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2016 93 48 44 7 1 100

 13

7/5. Protecting the jobs of American workers

(N=1600)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1974 91 74 17 5 4 100

1978 93 78 15 3 4 100

1982 94 77 17 3 3 100

1986 95 77 18 3 2 100

1990 97 84 13 1 2 100

1994 97 83 14 2 1 100

1998 95 80 15 2 3 100

2002 (telephone) 98 85 13 2 -- 100

2002 (internet) 98 81 17 2 0 100

2004 (internet) 97 78 19 2 2 100

2006 (internet) 96 76 20 3 2 100

2008 (internet) 97 80 17 3 1 100

2008 (Sept.) (96) (78) (18) (3) (2) 100

2010 (internet) 97 79 18 2 1 100

2012 (internet) 98 83 14 2 1 100

2014 (internet) 96 76 20 4 0 100

2015 (internet) 95 73 22 4 0 100

2016 (internet) 97 73 23 3 1 100

Change in % points 2015-2016 +2 0 +1 -1 +1

2012 (internet ï main only) 98 84 14 2 0 100

2014 (internet ï main only) 96 76 19 4 0 100

Change in % points 2012-2014

(main only)
-2 -8 +5 +2 0

7/7b. Attaining U.S. energy independence

(N= 1616)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2016 97 64 32 3 0 100

 14

7/8a. Controlling and reducing illegal immigration

(N=782)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1994 94 72 22 4 2 100

1998 89 55 34 6 5 100

2002 (telephone) 93 70 23 6 1 100

2002 (internet) 97 69 28 3 0 100

2004 (internet) 92 59 33 6 2 100

2006 (internet) 92 58 34 7 1 100

2008 (internet) 92 61 31 8 1 100

2010 (internet) 92 59 33 7 1 100

2012 (internet) 91 53 38 9 1 100

2014 (internet) 89 47 42 10 1 100

2015 (internet) 89 52 37 11 0 100

2016 (internet) 89 45 44 11 1 100

Change in % points 2015-2016 0 -7 +7 0 +1

2012 (internet ï main only) 91 53 38 9 1 100

2014 (internet ï main only) 89 48 41 11 1 100

Change in % points 2012-2014

(main only)
-2 -5 +3 +2 0

7/8b. Controlling and reducing undocumented immigration

(N= 779)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2016 89 51 38 11 0 100

 15

7/9a. Limiting climate change

(N=771)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2008 (internet) 82 42 40 18 1 100

2010 (internet) 77 35 42 22 1 100

2012 (internet) 79 33 46 21 1 100

2014 (internet) 81 41 40 18 1 100

2015 (internet) 76 38 37 24 0 100

2016 (internet) 81 40 41 19 1 100

Change in % points 2015-2016 +5 +2 +4 -5 +1

2012 (internet ï main only) 79 33 46 21 0 100

2014 (internet ï main only) 80 41 39 19 1 100

Change in % points 2012-2014

(main only)
+1 +8 -7 -2 +1

7/9b. Limiting global warming

(N=806)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2014 (internet) 78 42 36 21 1 100

2016 (internet) 82 49 34 18 0 100

Change in % points 2014-2016 +4 +7 -2 -3 -1

 16

7/10. Preventing the spread of nuclear weapons

(N=1566)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1990 96 84 12 2 2 100

1994 96 82 14 2 2 100

1998 96 82 14 1 3 100

2002 (telephone) 98 90 8 1 1 100

2002 (internet) 98 86 12 2 1 100

2004 (internet) 96 73 23 2 2 100

2006 (internet) 96 74 22 2 2 100

2008 (internet) 98 73 25 2 1 100

2008 (Sept.) (95) (66) (29) (3) (3) 100

2010 (internet) 97 73 24 2 1 100

2012 (internet) 97 72 25 2 1 100

2014 (internet) 97 73 24 2 1 100

2015 (internet) 97 72 25 2 1 100

2016 (internet) 96 67 29 3 0 100

Change in % points 2015-2016 -1 -5 +4 +1 -1

2012 (internet ï main only) 97 73 25 2 1 100

2014 (internet ï main only) 97 73 24 2 1 100

Change in % points 2012-2014

(main only)
0 0 -1 0 0

7/11b. Improving the worldõs environment

(N= 1593)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2016 88 47 42 11 1 100

 17

7/12. Combating world hunger

(N=1576)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1974 92 61 31 5 3 100

1978 90 59 31 5 5 100

1982 91 58 33 5 4 100

1986 94 63 31 4 2 100

1990 92 56 36 6 2 100

1994 94 62 32 4 2 100

1998 92 61 31 5 3 100

2002 (telephone) 96 61 35 4 -- 100

2002 (internet) 94 54 40 6 0 100

2004 (internet) 90 43 47 9 2 100

2006 (internet) 91 48 43 8 1 100

2008 (internet) 91 46 45 8 1 100

2010 (internet) 89 42 47 10 1 100

2012 (internet) 91 42 49 8 1 100

2014 (internet) 90 42 48 8 1 100

2015 (internet) 90 42 48 10 0 100

2016 (internet) 89 42 48 10 1 100

Change in % points 2015-2016 -1 0 0 0 +1

2012 (internet ï main only) 91 43 48 9 1 100

2014 (internet ï main only) 89 40 49 9 2 100

Change in % points 2012-2014

(main only)
-2 -3 +1 0 +1

7/19. Defending our alliesõ security

(N=1551)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1974 83 33 50 9 8 100

1978 85 50 35 7 8 100

1982 89 50 39 5 6 100

1986 91 56 35 5 4 100

1990 88 43 45 7 6 100

1994 90 41 49 7 3 100

1998 88 44 44 7 5 100

2002 94 57 37 5 1 100

2014 (internet) 91 38 54 8 0 100

2015 (internet) 93 38 55 7 0 100

2016 (internet) 92 35 57 7 0 100

Change in % points 2015-2016 -1 -3 +2 0 0

 18

2014 (internet ï main only) 91 38 53 9 0 100

7/23 . Improving America's standing in the world

 (N=1591)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2008 (internet) 98 83 15 2 1 100

2010 (internet) 92 53 39 8 2 100

2015 (internet) 91 53 38 8 1 100

2016 (internet) 93 53 40 7 0 100

Change in % points 2015-2016 +2 0 +2 -1 -1

7/30a. Promoting the full participation of women and girls in their societies around the world

(N= 796)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2016 85 37 48 14 1 100

7/30b. Promoting the rights of women and girls around the world

(N= 818)

 Top 2 Box

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2016 88 42 46 12 0 100

 19

Summary of 7: U.S. Foreign Policy Goals ï 2016 data only

Ranking of U.S. Foreign Policy Goals (by Very Important)

 (Base varies)

Very

important

Somewhat

important

Not

important

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Goal

7/5. Protecting the jobs of American workers 73 23 3 1 100

7/3. Combating international terrorism 72 25 3 0 100

7/10. Preventing the spread of nuclear weapons 67 29 3 0 100

7/7b. Attaining U.S. energy independence 64 32 3 0 100

7/4a. Maintaining superior military power worldwide 55 36 8 0 100

7/23. Improving America's standing in the world 53 40 7 0 100

7/8b. Controlling and reducing undocumented immigration 51 38 11 0 100

7/9b. Limiting global warming 49 34 18 0 100

7/4b. Maintaining superior economic power worldwide 48 44 7 1 100

7/11b. Improving the worldôs environment 47 42 11 1 100

7/8a. Controlling and reducing illegal immigration 45 44 11 1 100

7/12. Combating world hunger 42 48 10 1 100

7/30b. Promoting the rights of women and girls around the
world

42 46 12 0 100

7/9a. Limiting climate change 40 41 19 1 100

7/30a. Promoting the full participation of women and girls in
their societies around the world

37 48 14 1 100

7/19. Defending our alliesô security 35 57 7 0 100

Question 8

Question 8:And how effective do you think each of the following approaches are to achieving the
foreign policy goals of the United States ï very effective, somewhat effective, not very effective or
not effective at all?

8/1. Strengthening the United Nations

 (N=2061)

Top 2

Box

Bottom 2

Box
Very

effective
Somewhat
effective

Not very
effective

Not
effective

at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2012 (internet) 62 37 16 46 25 12 1 100

2014 (internet) 64 35 25 39 23 11 1 100

2015 (internet) 60 38 21 39 24 14 2 100

2016 (internet) 67 31 26 42 21 10 1 100

Change in % points 2015-2016 +7 -7 +5 +3 -3 -4 -1

2012 (internet ï main only) 62 37 16 46 25 12 1 100

2014 (internet ï main only) 65 34 25 40 23 12 1 100

Change in % points 2012-2014

(main only)
+3 -3 +9 -6 -2 0 0

 20

8/2. Maintaining U.S. military superiority

 (N=2061)

Top 2

Box

Bottom

2 Box
Very

effective
Somewhat
effective

Not very
effective

Not effective
at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2012 (internet) 84 15 43 42 12 3 1 100

2014 (internet) 85 14 47 37 12 2 1 100

2015 (internet) 80 19 40 40 13 6 1 100

2016 (internet) 85 14 47 38 11 3 1 100

Change in % points 2015-2016 +5 -5 +7 -2 -2 -3 0

2012 (internet ï main only) 85 14 43 42 11 3 1 100

2014 (internet ï main only) 84 15 47 37 12 2 1 100

Change in % points 2012-2014

(main only)
-1 +1 +4 -5 +1 -1 0

8/3. Placing sanctions on other countries 1

 (N=2061)

Top 2

Box

Bottom

2 Box
Very

effective
Somewhat
effective

Not very
effective

Not effective
at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2012 (internet) 62 37 16 47 30 7 1 100

2014 (internet) 65 34 22 43 27 7 1 100

2015 (internet) 61 37 13 48 28 9 2 100

2016 (internet) 64 35 16 47 29 5 1 100

Change in % points 2015-2016 +3 -2 +3 -1 +1 -4 -1

2012 (internet ï main only) 63 36 16 47 29 7 1 100

2014 (internet ï main only) 65 34 21 44 27 7 1 100

Change in % points 2012-2014

(main only)
+2 -2 +5 -3 -2 0 0

8/4. Signing free trade agreements with other countries

 (N=2061)

Top 2

Box

Bottom

2 Box
Very

effective
Somewhat
effective

Not very
effective

Not effective
at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2012 (internet) 67 31 13 54 26 5 2 100

2014 (internet) 72 26 18 54 21 5 2 100

2015 (internet) 64 34 13 51 25 9 2 100

2016 (internet) 67 32 13 54 26 6 1 100

Change in % points 2015-2016 +3 -2 0 +3 +1 -3 -1

2012 (internet ï main only) 67 32 13 54 26 5 1 100

2014 (internet ï main only) 72 26 18 55 21 5 2 100

Change in % points 2012-2014

(main only)
+5 -6 +5 +1 -5 0 +1

1. Wording in 2012 and 2014 included ñthat violate international law.ò

 21

8/5. Maintaining existing alliances

 (N=2061)

Top 2

Box

Bottom

2 Box
Very

effective
Somewhat
effective

Not very
effective

Not effective
at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2014 (internet) 87 11 38 49 9 3 1 100

2015 (internet) 84 15 32 52 11 4 1 100

2016 (internet) 89 10 40 50 7 2 1 100

Change in % points 2015-2016 +5 -5 +8 -2 -4 -2 0

2014 (internet ï main only) 87 12 37 50 9 3 1 100

8/6. Building alliances with new countries

 (N=2061)

Top 2

Box

Bottom

2 Box
Very

effective
Somewhat
effective

Not very
effective

Not effective
at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2012 (internet) 76 22 21 56 20 3 1 100

2014 (internet) 80 19 29 51 16 3 1 100

2015 (internet) 76 23 24 51 17 5 2 100

2016 (internet) 83 16 29 54 13 3 1 100

Change in % points 2015-2016 +7 -7 +5 +3 -4 -2 -1

2012 (internet ï main only) 76 22 20 56 20 3 1 100

2014 (internet ï main only) 80 19 28 52 16 3 1 100

Change in % points 2012-2014

(main only)
+4 -3 +8 -4 -4 0 0

8/13. Signing international agreements

 (N= 2061)

Top 2

Box

Bottom

2 Box
Very

effective
Somewhat
effective

Not very
effective

Not effective
at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 71 28 17 54 23 5 1 100

8/14. Intervening militarily

 (N= 2061)

Top 2

Box

Bottom

2 Box
Very

effective
Somewhat
effective

Not very
effective

Not effective
at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 63 35 13 50 28 7 1 100

 22

Summary of 8: Effectiveness of Approaches to Achieving U.S. Foreign Policy Goals -
2016 data only

Ranked by Top 2 box

 (N=2061)

Top 2

Box

Bottom 2

Box
Very

effective
Somewhat
effective

Not very
effective

Not effective
at all

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

8/5. Maintaining existing
alliances

89 10 40 50 7 2 1 100

8/2. Maintaining U.S. military
superiority

85 14 47 38 11 3 1 100

8/6. Building new alliances
with other countries

83 16 29 54 13 3 1 100

8/13. Signing international
agreements

71 28 17 54 23 5 1 100

8/4. Signing free trade
agreements with other
countries

67 32 13 54 26 6 1 100

8/1. Strengthening the United
Nations

67 31 26 42 21 10 1 100

8/3. Placing sanctions on
other countries

64 35 16 47 29 5 1 100

8/14. Intervening militarily 63 35 13 50 28 7 1 100

 23

Question 11

Question 11: What kind of leadership role should the United States play in the world? Should it be
the dominant world leader, or should it play a shared leadership role, or should it not play any
leadership role?
 (N=2061)

Dominant world

leader

Play a shared

leadership role

Not play any

leadership role Not sure/ Decline Total

 (%) (%) (%) (%) (%)

Year

2015 (internet) 28 63 8 1 100

2016 (internet) 29 62 8 1 100

Change in % points

2015-2016
+1 -1 0 0

Question 385

Question 385: Which of the following do you think is more important in determining a countryôs
overall power and influence in the world ï a countryôs economic strength, or its military strength?

385. Determinants of Countryõs Overall Power

 (N=2061)

 Economic strength Military Strength Not sure/ Decline Total

 (%) (%) (%) (%)

Year

1998 63 28 9 100

2002 66 27 7 100

2010 (internet) 72 23 5 100

2014 (internet) 77 23 1 100

2016 (internet) 71 28 1 100

Change in % points 2014-2016 -6 +5 0

Question 21

Question 21: Some people say the United States has a unique character that makes it the greatest
country in the world. Others say that every country is unique, and the United States is no greater
than other nations. Which view is closer to your own?

21. View closest to own about United States

 (N=2061)

The greatest country

in the world

No greater than

other nations

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2012 (internet) 70 29 1 100

2014 (internet) 65 34 1 100

2016 (internet) 61 38 1 100

Change in % points 2014-2016 -4 +4 0

 24

Question 40

Question 40: Do you think the United States should or should not have long-term military bases in
the following places?

* Answer options were "Favor"/"Oppose" in 2004

40/1. Japan

(N=2061)

 Should have*

Should not

have*

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2002 (telephone) 63 33 4 100

2004 (internet) 52 39 9 100

2006 (internet) 57 34 9 100

2008 (internet) 58 39 3 100

2010 (internet) 50 48 2 100

2012 (internet) 51 46 2 100

2014 (internet) 55 42 3 100

2016 (internet) 60 38 2 100

Change in % points 2014-2016 +5 -4 -1

40/3. South Korea

(N=2061)

 Should have*

Should not

have*

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2002 (telephone) 67 27 6 100

2004 (internet) 62 30 8 100

2006 (internet) 62 29 9 100

2008 (internet) 63 34 3 100

2010 (internet) 62 36 3 100

2012 (internet) 60 37 3 100

2014 (internet) 64 33 3 100

2016 (internet) 70 28 2 100

Change in % points 2014-2016 +6 -5 -1

 25

40/6. Germany

(N=2061)

 Should have*

Should not

have*

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2002 (telephone) 69 28 3 100

2004 (internet) 57 35 8 100

2006 (internet) 57 34 9 100

2008 (internet) 59 38 3 100

2010 (internet) 52 46 2 100

2012 (internet) 51 47 2 100

2014 (internet) 57 40 3 100

2016 (internet) 61 37 2 100

Change in % points 2014-2016 +4 -3 -1

40/8. Australia

(N=2061)

 Should have*

Should not

have*

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2012 (internet) 40 58 3 100

2014 (internet) 42 55 3 100

2016 (internet) 46 52 2 100

Change in % points 2014-2016 +4 -3 -1

 26

Question 15

Question 15: Thinking about the next generation of Americans who are children today, the way
things are going, do you think economically they will be better off, worse off, or about the same as
the generation of adults who are working today?

15. Future of next generation of Americans

(N=2061)

 Better off About the same Worse off

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

2008 (internet) 9 30 60 1 100

2008 (Sept.) (10) (27) (62) (1) 100

2010 (internet) 8 32 59 1 100

2012 (internet) 8 34 58 1 100

2016 (internet) 11 31 57 0 100

Change in % points 2012-2016 +3 -3 -1 -1

Question 15B

Question 15b: And thinking now about your parents when they were your age, do you think that
economically they were better off, worse off, or about the same as you are today?

15B.

(N= 2061)

 Better off About the same Worse off

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

2016 39 26 34 1 100

 27

Question 45

Question 45: Please rate your feelings toward some countries and peoples, with one hundred
meaning a very warm, favorable feeling, zero meaning a very cold, unfavorable feeling, and fifty
meaning not particularly warm or cold. You can use any number from zero to one hundred, the
higher the number the more favorable your feelings are toward that country or those people.

45/3. Mexico

 (N=1182)

Mean Median
100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline

Total

Year

1978 58̄ -- -- -- -- -- -- -- --

1982 61̄ -- 16 45 31 3 6 -- --

1986 59̄ -- 14 39 32 8 7 -- --

1990 56̄ -- 16 28 35 8 12 -- --

1994 57̄ -- 17 32 30 7 12 2 100

1998 57̄ -- 18 32 30 5 14 1 100

2002

(telephone)
60̄ 60̄ 25 30 22 7 13 3 100

2002 (internet) 53Á 50Á

2004 (internet) 54Á 50Á 19 24 20 7 19 11 100

2006 (internet) 47Á 50Á 13 20 20 8 28 12 100

2008 (internet) 50Á 50Á 16 21 23 9 26 5 100

2010 (internet) 46Á 50Á 14 16 22 12 29 8 100

2014 (internet) 54Á 50Á 22 27 20 9 23 -- 100

2016 (internet) 51° 50Á 15 26 20 11 22 4 100

Change in %

points 2014-

2016

-3° 0° -7 -1 0 +2 -1 --

45/4. Israel

 (N=1185)

 Mean Median

100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline Total

Year

1978 61̄ -- -- -- -- -- -- -- 100

1982 57̄ -- 18 31 27 12 13 -- 100

1986 59̄ -- 21 31 30 7 11 -- 100

1990 53̄ -- 16 25 31 10 18 -- 100

1994 54̄ n/a 17 25 28 9 17 4 100

1998 55̄ n/a 18 24 28 9 18 3 100

 28

2002

(telephone)
55̄ 52̄ 24 22 21 8 23 2 100

2002 (internet) 49Á 50Á

2004 (internet) 53Á 50Á 21 16 21 6 22 13 100

2006 (internet) 54Á 50Á 21 20 19 7 21 13 100

2008 (internet) 58Á 50Á 27 18 24 7 18 6 100

2010 (internet) 57Á 50Á 25 16 25 8 17 10 100

2014 (internet) 59Á 60Á 32 21 18 10 19 -- 100

2016 (internet) 58° 60° 29 23 17 6 19 5 100

Change in %

points 2014-

2016

-1° 0° -3 +2 -1 -4 0 --

45/6. China1

 (N=1250)

 Mean Median

100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline Total

Year

1978 44̄ -- -- -- -- -- -- -- --

1982 48̄ -- 7 25 33 14 22 -- --

1986 53̄ -- 12 25 37 13 13 -- 100

1990 45̄ -- 8 16 35 12 28 -- --

1994 46̄ n/a 6 21 30 14 26 3 100

1998 47̄ n/a 6 20 32 14 24 4 100

2002

(telephone)
48̄ 50̄ 11 20 30 11 25 3 100

2002 (internet) 40Á 45Á

2004 (internet) 44Á 50Á 8 16 24 12 27 13 100

2006 (internet) 40Á 50Á 5 14 25 13 31 12 100

2008 (internet) 41Á 50Á 6 14 27 14 33 5 100

2010 (internet) 45Á 50Á 8 15 29 12 27 8 100

2014 (internet) 44Á 50Á 10 20 24 14 32 -- 100

2016 (internet) 44° 45° 8 21 22 14 31 5 100

Change in %

points 2014-

2016

0° -5° -2 +1 -2 0 -1 --

1 In surveys prior to 1994, this was asked as ñPeopleôs Republic of Chinaò

 29

45/11. Japan

 (N=1230)

 Mean Median

100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline Total

Year

1978 56̄ -- -- -- -- -- -- -- 100

1982 53̄ -- 12 37 27 9 14 -- 100

1986 61̄ -- 23 38 24 8 8 -- 100

1990 52̄ -- 12 30 28 8 20 2 100

1994 52Á -- 13 28 30 7 20 2 100

1998 55Á -- 17 27 31 8 16 1 100

2002 60Á 61Á 23 32 24 6 12 3 100

2006 (internet) 58Á 60Á 23 23 22 6 14 12 100

2008 (internet) 59Á 60Á 27 23 23 7 15 5 100

2010 (internet) 61Á 60Á 27 22 27 5 11 8 100

2014 (internet) 62Á 60Á 34 26 18 5 15 -- 100

2016 (internet) 63° 60° 30 30 16 4 13 5 100

Change in %

points 2014-

2016

+1° 0° -4 +4 -2 -1 -2 --

2014 (internet

ï main only)
62Á 60Á 34 26 18 6 15 100

45/12. Russia2

 (N=1204)

 Mean

Median 100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar/

Decline

Total

Year

1978 34̄ -- -- -- -- -- -- -- --

1982 25̄ -- 2 4 14 13 67 -- 100

1986 31̄ -- 3 8 21 13 56 -- --

1990 58̄ -- 23 31 24 7 15 -- 100

1994 54̄ -- 14 29 30 8 17 -- 100

1998 49̄ -- 9 23 33 12 21 -- 100

2002 55̄ 52̄ 15 31 28 8 16 2 100

2002 53̄

2008 (internet) 47Á 50Á 8 21 31 10 24 6 100

2010 (internet) 48Á 50Á 8 19 32 12 21 8 100

2014 (internet) 36Á 40Á 6 11 20 15 47 -- 100

2 In surveys prior to 1990, this was asked as ñSoviet Unionò

 30

2016 (internet) 40° 40° 5 15 21 15 36 6 100

Change in %

points 2014-

2016

+4 0 -1 +4 +1 0 -11 --

2014 (internet

ï main only)
36Á 40Á 7 11 20 15 47 -- 100

45/14. Iran

 (N=1204)

 Mean Median

100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline Total

Year

1978 50̄ n/a n/a n/a n/a n/a n/a n/a n/a

1982 28̄ n/a n/a n/a n/a n/a n/a n/a n/a

1986 23̄ n/a n/a n/a n/a n/a n/a n/a n/a

1990 27̄ n/a 3 6 14 10 64 3 100

1994 28Á n/a 3 6 15 10 62 4 100

1998 28Á n/a 4 5 16 10 63 2 100

2002 28Á 28Á 4 6 14 10 62 4 100

2006

(internet)
21Á 20Á 2 3 10 8 63 13 100

2008

(internet)
27Á 25Á 3 5 18 10 60 4 100

2010

(internet)
27Á 25Á 3 5 18 9 58 7 100

2014

(internet)
27Á 20Á 4 7 18 6 65 -- 100

2016

(internet)
26° 20° 4 5 13 12 60 4 100

Change in %

points 2014-

2016

-1° 0° 0 -2 -5 +6 -5 --

2014 (internet

ï main only)
27Á 20Á 5 7 17 7 65 -- 100

45/15. Cuba

 (N=1225)

 Mean Median 100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline

Total

Year

1994 38̄ -- 5 16 20 11 46 2 100

1998 38̄ -- 6 12 22 11 44 5 100

2008

(internet)
36Á 40Á 4 9 27 14 41 5 100

2010

(internet)
38Á 40Á 6 10 27 11 40 7 100

 31

2014

(internet)
41Á 40Á 8 16 23 13 39 -- 100

2016

(internet)
48° 50° 13 24 22 12 26 5 100

Change in %

points 2014-

2016

+7° +10° +5 +8 -1 -1 -13 --

2014 (internet

ï main only)
41Á 40Á 9 16 23 13 40 -- 100

45/19. North Korea

 (N=1176)

 Mean Median

100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline Total

Year

1994 34̄ n/a 4 5 24 12 50 5 100

1998 36̄ n/a 2 9 26 13 46 4 100

2002

(telephone)
34̄ 30̄ 5 10 21 10 49 5 100

2002 (internet) 28Á 30Á

2004 (internet) 28Á 20Á 4 5 14 9 52 16 100

2006 (internet) 23Á 20Á 2 4 14 9 58 15 100

2010 (internet) 27Á 25Á 3 3 19 9 56 9 100

2014 (internet) 23Á 15Á 4 5 13 9 69 -- 100

2016 (internet) 19° 10° 2 4 11 6 71 5 100

Change in %

points 2014-

2016

-4° -5° -2 -1 -2 -3 +2 --

2014 (internet

ï main only)
23Á 15Á 5 5 13 9 69 -- 100

45/20. South Korea

 (N=1190)

 Mean Median

100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline Total

Year

1978 48̄ -- -- -- -- -- -- -- --

1982 44̄ -- -- -- -- -- -- -- --

1986 51̄ -- -- -- -- -- -- -- --

1990 47̄ -- -- -- -- -- -- -- --

1994 48̄ n/a 4 26 34 10 22 4 100

1998 50̄ n/a 10 18 38 12 15 7 100

2002

(telephone)
46̄ 50̄ -- 21 32 7 26 6 100

 32

2004

(internet)
49Á 50Á 13 18 23 8 22 15 100

2006

(internet)
44Á 50Á 8 18 24 7 27 15 100

2010

(internet)
52Á 50Á 17 18 30 7 19 9 100

2014

(internet)
55Á 56Á 24 28 22 5 21 -- 100

2016

(internet)
55° 50° 22 27 21 4 21 5 100

Change in %

points 2014-

2016

0° -6° -2 -1 -1 -1 0 --

2014 (internet

ï main only)
55Á 56Á 24 27 22 5 22 --

45/26. /ŀƴŀŘŀ

 (N=1224)

 Mean

Median 100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar/

no

opinion

Total

Year

1978 72̄ -- -- -- -- -- -- -- --

1982 74̄ -- -- -- -- -- -- -- --

1986 77̄ -- -- -- -- -- -- -- --

1990 76̄ -- -- -- -- -- -- -- --

1994 73̄ -- -- -- -- -- -- -- --

1998 72̄ -- -- -- -- -- -- -- --

2002 77̄ -- -- -- -- -- -- -- --

2014 (internet) 79Á 85Á 65 18 8 2 7 -- 100

2016 (internet) 81° 85° 67 14 8 1 3 5 100

Change in %

points 2014-

2016

+2° 0° +2 -4 0 -1 -4 --

2014 (internet

ï main only)
79Á 85Á 65 18 8 1 7 -- 100

45/27. Australia

 (N= 1182)

 Mean

Median 100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar/

no

opinion

Total

Year

2016 77° 85° 56 18 12 1 4 5 100

 33

45/28. India

 (N=1175)

 Mean Median

100-76

degrees

75-51

degrees

50

degrees

49-31

degrees

30-0

degrees

Not

familiar /

Decline Total

Year

1978 49̄ n/a n/a n/a n/a n/a n/a n/a n/a

1982 48̄ n/a n/a n/a n/a n/a n/a n/a n/a

1986 48̄ n/a n/a n/a n/a n/a n/a n/a n/a

1990 48̄ n/a 6 17 44 9 17 7 100

1994 48̄ n/a 5 18 41 8 19 9 100

1998 46Á n/a 3 19 42 10 22 4 100

2002

(telephone)
46̄ 50̄ 7 19 32 13 23 6 100

2006

(internet)
46Á 50Á 9 18 25 11 25 12 100

2008

(internet)
47Á 50Á 9 22 33 10 21 5 100

2010

(internet)
54Á 50Á 14 22 34 8 14 8 100

2014

(internet)
53Á 50Á 15 28 29 8 19 -- 100

2016

(internet)
55 ̄ 50 ̄ 15 31 23 8 15 5 100

Change in %

points 2014-

2016

+2° 0° 0 +3 -6 0 -4 --

2014 (internet

ï main only)
53Á 50Á 16 28 28 9 19 -- 100

Question 185

Question 185: In your opinion, are relations between the United States with the following countries
improving, worsening, or staying about the same? (Select one response for each.)

185/1. China

(N=2061)

Improving Worsening

Staying about the

same

Not sure/

Decline Total

Year (%) (%) (%) (%) (%)

2006 (internet) 30 17 47 6 100

2010 (internet) 19 29 47 6 100

2013 (internet) 17 40 39 3 100

2016 (internet) 11 40 46 2 100

Change in % points 2013-2016 -6 0 +7 -1

 34

185/4. Mexico

(N=2061)

Improving Worsening

Staying about the

same

Not sure/

Decline Total

Year (%) (%) (%) (%) (%)

2006 (internet) 17 39 38 5 100

2010 (internet) 10 47 38 6 100

2013 (internet) 13 34 49 3 100

2106 (internet) 10 46 42 2 100

Change in % points 2013-2016 -3 +12 -7 -1

185/5. South Korea

 (N=2061)

Improving Worsening

Staying about the

same

Not sure/

Decline Total

Year (%) (%) (%) (%) (%)

2006 (internet) 15 25 53 7 100

2010 (internet) 13 23 57 6 100

2016 (internet) 14 25 58 3 100

Change in % points 2010-2016 +1 +2 +1 -3

185/8. Russia

 (N=2061)

Improving Worsening

Staying about the

same

Not sure/

Decline Total

Year (%) (%) (%) (%) (%)

2010 (internet) 17 20 57 6 100

2016 (internet) 6 55 37 2 100

Change in % points 2010-2016 -11 +35 -20 -4

185/9. Canada

(N=1013)

Improving Worsening

Staying about the

same

Not sure/

Decline Total

Year (%) (%) (%) (%) (%)

2013 (internet) 20 7 70 3 100

2016 (internet) 22 7 69 2 100

Change in % points 2013-2016 +2 0 -1 -1

 35

185/10. Australia

(N= 1048)

Improving Worsening

Staying about the

same

Not sure/

Decline Total

Year (%) (%) (%) (%) (%)

2016 18 5 75 2 100

185/11. Iran

(N= 2061)

Improving Worsening

Staying about the

same

Not sure/

Decline Total

Year (%) (%) (%) (%) (%)

2016 13 53 32 2 100

185/12. Israel

(N=2061)

Improving Worsening

Staying about the

same

Not sure/

Decline Total

Year (%) (%) (%) (%) (%)

2016 10 42 46 2 100

Question 200

Question 200: Do you feel we should increase our commitment to NATO, keep our commitment
what it is now, decrease our commitment to NATO, or withdraw from NATO entirely?

200. Commitment to NATO

 (N=1046)

Increase

commitment

Keep

commitment

same

Decrease

commitment

Withdraw

entirely

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

1974 4 50 13 7 26 100

1978 9 58 9 4 20 100

1982 9 58 11 4 18 100

1986 8 62 11 5 14 100

1990 4 56 22 5 13 100

1994 5 56 20 6 13 100

1998 9 59 16 5 11 100

 36

2002 (telephone) 11 65 11 6 7 100

2002 (internet) 16 68 8 3 4 100

2004 (internet) 14 58 14 6 8 100

2010 (internet) 10 66 13 8 4 100

2012 (internet) 7 68 15 8 3 100

2014 (internet) 12 66 12 7 4 100

2016 (internet) 12 63 14 7 5 100

Change in % points 2014-2016 0 -3 +2 0 +1

Question 615

Question 615: Some people say that NATO is still essential to our countryôs security. Others say it is

no longer essential. Which of these views is closer to your own?

615. Attitude toward NATO

 (n=1015)

 Still essential No longer essential Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2002 56 30 14 100

2016 (internet) 65 31 4 100

Change in % points

2002-2016
+9 +1 -10

Question 50 (1 -8)

Question 50 (1-8): I would like to know how much influence you think each of the following
countries has in the world. Please answer on a 0 to 10 scale; with 0 meaning they are not at all
influential and 10 meaning they are extremely influential.

50/1. The U.S.

 (N=2061)

 Mean Median

0

(%)

1

(%)

2

(%)

3

(%)

4

(%)

5

(%)

6

(%)

7

(%)

8

(%)

9

(%)

10

(%)

Not

familiar /

Decline

(%)

Total

(%)

Year

2002 (telephone) 9.1 10 * * * * * 3 1 5 13 21 55 2 100

2006 (internet) 8.5 9 1 0 0 0 1 6 3 7 17 21 35 9 100

2008 (internet) 9.5 10 1 0 0 0 1 7 3 9 18 19 40 2 100

2010 (internet) 8.6 9 2 1 1 0 1 3 2 7 17 20 41 6 100

2012 (internet) 8.5 9 1 2 1 1 1 4 2 5 16 18 45 4 100

2014 (internet) 8.6 - 1 1 1 1 0 4 2 7 19 19 43 3 100

2016 (internet) 8.5 10 1 1 0 0 1 4 3 8 18 19 38 6 100

 37

Change in %

points 2014-2016
-0.1 - 0 0 -1 -1 +1 0 +1 +1 -1 0 -5 +3

50/2. Russia

 (N=2061)

 Mean Median

0

(%)

1

(%)

2

(%)

3

(%)

4

(%)

5

(%)

6

(%)

7

(%)

8

(%)

9

(%)

10

(%)

Not

familiar /

Decline

(%)

Total

(%)

Year

2002 (telephone) 6.5 7 3 1 2 3 8 17 11 20 18 9 8 -- 100

2006 (internet) 5.6 6 4 1 4 4 10 21 13 14 10 4 4 11 100

2008 (internet) 7.1 7 3 1 2 4 7 22 16 20 11 5 8 2 100

2010 (internet) 6.2 6 5 1 3 4 6 18 12 14 14 8 9 8 100

2012 (internet) 5.8 6 3 2 3 7 8 20 13 14 13 6 6 5 100

2014 (internet) 6.2 7 5 1 3 4 6 16 12 15 17 7 10 4 100

2016 (internet) 6.2 7 4 1 2 5 5 16 13 16 16 7 8 6 100

Change in %

points 2014-2016
0 0 -1 0 -1 +1 -1 0 +1 +1 -1 0 -2 +2

2012 (internet ï

main only)
5.8 6 3 2 3 7 8 19 13 14 13 6 6 5 100

2014 (internet ï

main only)
6.2 7 5 1 3 5 6 16 12 15 17 7 10 4 100

Change in %

points 2012-2014

(main only)

+0.4 +1 +2 -1 0 -2 -2 -3 -1 +1 +4 +1 +4 -1

50/5. China

 (N=2061)

 Mean Median

0

(%)

1

(%)

2

(%)

3

(%)

4

(%)

5

(%)

6

(%)

7

(%)

8

(%)

9

(%)

10

(%)

Not

familiar /

Decline

(%)

Total

(%)

Year

2002 (telephone) 6.8 7 2 * 3 3 7 11 13 16 21 13 10 1 100

2006 (internet) 6.4 7 3 1 2 3 5 18 11 15 16 10 9 7 100

2008 (internet) 7.9 8 3 1 1 3 4 15 10 18 18 11 14 2 100

2010 (internet) 7.5 8 3 0 1 3 2 8 6 13 22 13 22 7 100

2012 (internet) 7.4 8 3 2 2 2 3 9 6 12 21 15 21 5 100

2014 (internet) 7.4 8 3 1 1 2 3 10 7 13 23 14 20 4 100

2016 (internet) 7.1 8 3 1 1 1 3 11 9 14 22 14 14 6 100

Change in %

points 2014-2016
-0.3 0 0 0 0 -1 0 +1 +2 +1 -1 0 -6 +2

2012 (internet ï

main only)
7.4 8 2 2 2 2 3 9 5 12 21 15 22 5 100

2014 (internet ï

main only)
7.4 8 3 1 1 3 3 10 7 13 23 13 20 4 100

 38

Change in %

points 2012-2014

(main only)

-0.1 0 +1 -1 -1 +1 0 +1 +2 +1 +2 -2 -2 -1

50/6. India

 (N=2061)

 Mean Median

0

(%)

1

(%)

2

(%)

3

(%)

4

(%)

5

(%)

6

(%)

7

(%)

8

(%)

9

(%)

10

(%)

Not

familiar /

Decline

(%)

Total

(%)

Year

2002 (telephone) 4.7 5 4 2 10 12 18 22 12 9 5 1 3 2 100

2006 (internet) 4.8 5 5 3 7 9 11 23 12 8 6 2 3 11 100

2008 (internet) 6.2 6 6 1 5 8 12 26 17 11 7 4 3 2 100

2010 (internet) 5.0 5 6 2 6 9 11 22 13 11 6 3 4 7 100

2012 (internet) 4.6 5 7 4 8 11 14 18 11 9 7 2 3 5 100

2014 (internet) 4.8 5 7 3 7 9 11 24 12 11 7 2 3 4 100

2016 (internet) 4.8 6 7 2 6 8 11 24 13 11 6 2 3 6 100

Change in %

points 2014-2016
0 +1 0 -1 -1 -1 0 0 +1 0 -1 0 0 +2

2012 (internet ï

main only)
4.5 5 8 4 8 11 14 18 11 9 7 3 3 5 100

2014 (internet ï

main only)
4.8 5 7 3 7 9 11 25 12 11 7 2 3 4 100

Change in %

points 2012-2014

(main only)

+0.3 0 -1 -1 -1 -2 -3 +7 +1 +2 0 -1 0 -1

50/7. European Union as a whole3

 (N=2061)

 Mean Median

0

(%)

1

(%)

2

(%)

3

(%)

4

(%)

5

(%)

6

(%)

7

(%)

8

(%)

9

(%)

10

(%)

Not

familiar /

Decline

(%)

Total

(%)

Year

2002 (telephone) 6.7 7 4 1 2 4 4 13 8 15 20 11 10 8 100

2006 (internet) 6.0 6 4 1 2 3 7 20 11 13 14 7 6 12 100

2008 (internet) 7.8 8 4 0 1 3 4 17 10 16 19 11 13 2 100

2010 (internet) 7.2 8 3 0 2 1 1 15 7 15 19 12 17 7 100

2012 (internet) 6.5 7 4 1 3 4 5 13 9 15 19 11 11 5 100

2014 (internet) 7.1 8 4 0 2 2 4 13 7 16 21 12 16 4 100

2016 (internet) 7.0 8 3 1 1 2 3 13 9 15 21 11 13 6 100

Change in %

points 2014-2016
-0.1 0 -1 +1 -1 0 -1 0 +2 -1 0 -1 -3 +2

2012 (internet ï

main only)
6.5 7 4 1 3 4 5 14 9 16 18 10 11 5 100

3 In 2002 and 2006 the question was asked as ñEuropean Unionò

 39

2014 (internet ï

main only)
7.1 8 4 0 2 2 4 13 7 16 21 11 16 4 100

Change in %

points 2012-2014

(main only)

+0.5 +1 0 -1 -1 -2 -1 -1 -2 0 +3 +1 +5 -1

50/8. South Korea

 (N=2061)

 Mean Median

0

(%)

1

(%)

2

(%)

3

(%)

4

(%)

5

(%)

6

(%)

7

(%)

8

(%)

9

(%)

10

(%)

Not

familiar /

Decline

(%)

Total

(%)

Year

2010 (internet) 4.7 5 7 3 8 11 12 21 10 10 5 2 4 8 100

2012 (internet) 4.4 5 6 4 10 12 13 21 10 8 6 2 2 5 100

2014 (internet) 4.7 5 7 3 8 10 12 24 12 8 6 2 4 4 100

2016 (internet) 4.6 5 7 3 8 10 11 24 11 9 6 2 3 7 100

Change in %

points 2014-2016
-0.1 0 0 0 0 0 -1 0 -1 +1 0 0 -1 +3

2012 (internet ï

main only)
4.5 5 6 4 10 12 13 21 10 8 6 2 2 5 100

2014 (internet ï

main only)
4.6 5 7 3 8 10 12 24 12 8 5 2 4 4 100

Change in %

points 2012-2014

(main only)

+0.1 0 +1 -1 -2 -2 -1 +3 +2 0 -1 0 +2 -1

50/9. Iran

 (N=2061)

 Mean Median

0

(%)

1

(%)

2

(%)

3

(%)

4

(%)

5

(%)

6

(%)

7

(%)

8

(%)

9

(%)

10

(%)

Not

familiar /

Decline

(%)

Total

(%)

Year

2014 (internet) 4.3 4 10 5 11 10 12 20 9 9 5 1 3 4 100

2016 (internet) 4.5 5 9 4 9 10 11 21 10 9 5 2 4 6 100

Change in %

points 2014-2016
+0.2 +1 -1 -1 -2 0 -1 +1 +1 0 0 +1 +1 +2

2014 (internet ï

main only)
4.3 4 10 5 11 10 12 20 9 8 5 2 4 4 100

 40

Question 140

Question 140: Based on what you know, do you think the U.S. should or should not participate in
the following treaties and agreements?

140/1. The Paris Agreement that calls for countries to collectively reduce their emissions of greenhouse
gases

(N=2061)

Should

participate

Should not

participate

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 71 25 3 100

140/2. The agreement on the International Criminal Court that can try individuals for war crimes, genocide,
or crimes against humanity if their own country wonõt try them4

(N=2061)

Should

participate

Should not

participate

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2002 (telephone) 71 22 7 100

2002 (internet) 77 20 4 100

2004 (internet) 76 19 5 100

2006 (internet) 71 25 5 100

2008 (internet) 68 30 2 100

2010 (internet) 70 26 4 100

2012 (internet) 70 28 2 100

2016 (internet) 72 25 3 100

Change in % points 2012-2016 +2 -3 +1

140/7. The agreement that lifts some international economic sanctions against Iran in exchange for strict
limits on its nuclear program for at least the next decade

(N=2061)

Should

participate

Should not

participate

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 60 36 4 100

4 Answer option changed slightly from 2002 to reflect the existence of the ICC. Previous question read, ñThe agreement to
establish an International Criminal Court that would try individuals for war crimes, genocide, or crimes against humanity if their
own country wonôt try themò.

 41

Question 10

Question 10: Turning to something else, do you believe that globalization, especially the
increasing connections of our economy with others around the world, is mostly good or mostly
bad for the United States?

10. Globalization and the U.S.

 (N=2061)

 Mostly good Mostly bad

Neutral/ equally

good and bad

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

1998 54 20 15 11 100

2002(telephone) 56 27 8 9 100

2002 (internet) 61 32 n/a 7 100

2004 (internet) 64 31 n/a 5 100

2006 (internet) 60 35 n/a 5 100

2008 (internet) 58 39 n/a 4 100

2008 (Sept.) (56) (42) n/a (2) 100

2010 (internet) 56 41 n/a 3 100

2012 (internet) 58 39 n/a 2 100

2014 (internet) 65 34 n/a 1 100

2016 (internet) 65 34 n/a 2 100

Change in % points 2014-2016 0 0 - +1

Question 71a

Question 71a: As you may know, the United States is now negotiating a free trade agreement with
twelve Pacific nations called the Trans-Pacific Partnership (or TPP). Based on what you know, do
you strongly support, somewhat support, somewhat oppose or strongly oppose this free trade
agreement?

71A. Opinion on the free trade agreement with twelve Pacific nations

 (N=1006)

I strongly

support it

I Somewhat

support it

I Somewhat

oppose it

I strongly

oppose it

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2014 (internet) 11 52 22 9 6 100

2015 (internet) 11 53 18 11 7 100

2016 (internet) 8 52 24 9 7 100

Change in % points 2015-

2016
-3 -1 +6 -2 0

 42

Question 190 (1 -7)

Question 190): Overall, do you think international trade is good or bad for:

190/1. The U.S. economy

 (N=2061)

 Good Bad Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2004 (internet) 57 39 5 100

2006 (internet) 54 42 4 100

2016 (internet) 59 39 2 100

Change in %

points 2006-2016
+5 -3 -2

190/2. American companies

 (N=2061)

 Good Bad Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2004 (internet) 59 37 4 100

2006 (internet) 52 45 3 100

2016 (internet) 57 41 2 100

Change in %

points 2006-2016
+5 -4 -1

190/3. Consumers like you

 (N=2061)

 Good Bad Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2004 (internet) 73 22 5 100

2006 (internet) 70 26 4 100

2016 (internet) 70 28 2 100

Change in %

points 2006-2016
0 +2 -2

 43

190/4. Creating jobs in the U.S.

 (N=2061)

 Good Bad Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2004 (internet) 38 56 5 100

2006 (internet) 37 60 3 100

2016 (internet) 40 59 2 100

Change in %

points 2006-2016
+3 -1 -1

190/6. Job security for American workers

 (N=2061)

 Good Bad

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2004 (internet) 31 64 5 100

2006 (internet) 30 67 3 100

2016 (internet) 35 64 2 100

Change in %

points 2006-2016
+5 -3 -1

190/7. Your own standard of living

 (N=2061)

 Good Bad

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2004 (internet) 65 29 6 100

2006 (internet) 64 31 5 100

2016 (internet) 64 34 2 100

Change in %

points 2006-2016
0 +3 -3

 44

Question Q275

Question Q275:Do you think that, as a country, we are more safe, about as safe, or less safe than
we were before the terrorist attacks of September 11th, 2001?

Opinion on countryõs safety

 (N=2061)

 More safe About as safe Less safe Not sure/ Decline Total

 (%) (%) (%) (%) (%)

Year

2014 (internet) 24 48 27 1 100

2015 (internet) 19 46 34 1 100

2016 (internet) 17 41 42 0 100

Change in % points 2015-

2016
-2 -5 +8 -1

Question 281

Question 281: Are you very worried, somewhat worried, not very worried or not worried at all that:

Q281/1. You or someone you know will be the target of gun violence

 (N=2061)

Top 2

Box

Bottom

2 Box

Very

worried

Somewhat

worried

Not very

worried

Not at all

worried

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 53 46 15 38 34 12 1 100

Q281/2. You or someone you know will be the target of a terrorist attack

 (N=2061)

Top 2

Box

Bottom

2 Box

Very

worried

Somewhat

worried

Not very

worried

Not at all

worried

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 44 55 10 34 40 15 1 100

Question 282

Q282: Do you think the greater threat to the United States from terrorism comes from people
outside this country or from people inside this country?

282

 (N=1040)

People outside

this country

People inside

this country

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 34 65 1 100

 45

Question 266

Q266: Do you feel that the US-led coalition against ISIS and other violent Islamic extremist groups
in Iraq and Syria is making the situation:

 (N=2061)

A great

deal better

Somewhat

better

Neither

better nor

worse

Somewhat

worse

A great

deal worse

Not sure/

Decline

Total

 (%) (%) (%) (%) (%) (%) (%)

Year

2016 4 29 42 16 8 2 100

Question 278b

Q278b: In your opinion, would you say that the following actions are always effective, mostly
effective, rarely effective or never effective in combatting terrorism?

278b/1. U.S. air strikes against suspected terrorists by manned aircraft

 (N=2061)

Top 2

Box

Bottom

2 Box

Always

effective

Mostly

effective

Rarely

effective

Never

effective

Not sure/

Decline

Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 73 24 20 53 22 3 3 100

278b/2. U.S. air strikes against suspected terrorists by drones/unmanned aircraft

 (N=2061)

Top 2

Box

Bottom

2 Box

Always

effective

Mostly

effective

Rarely

effective

Never

effective

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 76 21 21 55 18 3 3 100

278b/3. Sending U.S. trainers and special operations forces to countries where terrorists operate

 (N=2061)

Top 2

Box

Bottom

2 Box

Always

effective

Mostly

effective

Rarely

effective

Never

effective

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 65 33 13 51 29 4 3 100

278b/4. Using torture against suspected terrorists that are captured

 (N=2061)

Top 2

Box

Bottom

2 Box

Always

effective

Mostly

effective

Rarely

effective

Never

effective

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 45 52 12 32 37 15 3 100

 46

278b/5. Sending U.S. combat troops to fight terrorists abroad

 (N=2061)

Top 2

Box

Bottom

2 Box

Always

effective

Mostly

effective

Rarely

effective

Never

effective

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 60 37 12 48 32 5 3 100

278b/6. Limiting the flow of migrants and refugees and increasing border controls

 (N=2061)

Top 2

Box

Bottom

2 Box

Always

effective

Mostly

effective

Rarely

effective

Never

effective

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 57 40 23 34 33 7 3 100

278b/7. Blocking terrorist financing

 (N=2061)

Top 2

Box

Bottom

2 Box

Always

effective

Mostly

effective

Rarely

effective

Never

effective

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 78 20 36 42 17 3 3 100

Question 280

Q280: How likely is it that occasional acts of terrorism in the U.S. will be part of life in the future?

Q280

 (N=1021)

Top 2

Box

Bottom

2 Box

Very likely Somewhat

likely

Not very

likely

Not at all

likely

Not sure/

Decline

Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 89 10 48 41 9 1 1 100

Question 325A

Question 325A: In your opinion, is Israel playing a very positive, somewhat positive, somewhat
negative or very negative role in resolving the key problems facing the Middle East?

325A. Israel

 (N=2061)

Top 2

Box

Bottom

2 Box

Very

positive

Somewhat

positive

Somewhat

negative

Very

negative

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2015 (internet) 48 46 12 35 36 10 6 100

2016 (internet) 51 43 12 39 34 9 6 100

Change in % points

2015-2016
+3 -3 0 +4 -2 -1 0

 47

Question 230

Question 230: In the Middle East conflict, do you think the United States should:

230. Sides in Middle East Conflict

 (N=2061)

Take

Israelôs

side

Take the

Palestinianôs

side

Not take either

side

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

2002(telephone) 25 1 71 3 100

2002 (internet) 24 3 70 4 100

2004 (internet) 17 3 74 6 100

2010 (internet) 28 3 66 4 100

2012 (internet) 30 3 65 2 100

2014 (internet) 30 3 64 3 100

2016 (internet) 33 4 59 3 100

Change in % points 2014-2016 +3 +1 -5 0

Question 267a

Question 267a: Would you support or oppose the United States taking each of the following
actions with respect to Syria?

267a/1. Accepting Syrian refugees into the United States
(N=996)

 Support Oppose

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2014 (internet) 42 55 4 100

2016 (internet) 36 60 4 100

Change in % points 2014-

2016
-6 +5 0

267a/3. Sending arms and supplies to anti-government groups in Syria

(N=996)

 Support Oppose

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2012 (internet) 27 67 6 100

2014 (internet) 25 70 4 100

2016 (internet) 26 67 7 100

Change in % points 2014-

2016
+1 -3 +3

 48

267a/4. Enforcing a no-fly zone over parts of Syria, including bombing Syrian air defenses

(N=996)

 Support Oppose

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

20145 (internet) 48 47 5 100

2016 (internet) 52 40 8 100

Change in % points 2014-

2016
+4 -7 +3

267a/5. Sending combat troops into Syria to fight violent Islamic extremist groups 6

(N=996)

 Support Oppose

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2012 (internet) 14 81 6 100

2014 (internet) 17 78 5 100

2016 (internet) 42 52 6 100

Change in % points 2014-

2016
+25 -26 +1

267a/5b. Sending special operations forces into Syria to fight violent Islamic extremist
groups

(N=996)

 Support Oppose

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 57 37 6 100

267a/7. Helping to negotiate a peace agreement that allows President Assad of Syria to
remain in power

(N=996)

 Support Oppose

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 31 62 7 100

5 In 2014, was óa no-fly zone over Syriaô.
6 In 2014 and prior, was ósending US troops into Syriaô.

 49

267a/8. Conducting airstrikes against violent Islamic extremist groups
(N=996)

 Support Oppose

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 72 22 6 100

Question 251b

Question 251b: Please tell me whether the US and Mexico are working in the same or different
direction on each of the following issues:

251b/1 Finding new sources of energy

(N=1003)

Same

Direction

Different

Direction

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2013 42 53 5 100

2016 (internet) 40 54 6 100

Change in % points 2013-2016 -2 +1 +1

251b/2 Combating the trafficking of illegal drugs

(N=1003)

Same

Direction

Different

Direction

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2013 43 53 4 100

2016 (internet) 37 59 4 100

Change in % points 2013-2016 -6 +6 0

251b/3 Securing the US-Mexico border

(N=1003)

Same

Direction

Different

Direction

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2013 34 62 5 100

2016 (internet) 27 69 4 100

Change in % points 2013-2016 -7 +7 -1

 50

251b/4 Trade and economic development

(N=1003)

Same

Direction

Different

Direction

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2013 57 39 4 100

2016 (internet) 47 49 5 100

Change in % points 2013-2016 -10 +10 +1

Question 251a

Question 251a: Please tell me whether the United States and Russia are working in the same or
different direction on each of the following issues:

Q251A/1. Ending the conflict in Syria

(N=1058)

Same

Direction

Different

Direction

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 29 64 6 100

Q251A/2. Limiting Iranõs nuclear program

(N=1058)

Same

Direction

Different

Direction

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 36 58 6 100

Q251A/3. Reducing nuclear weapons worldwide

(N=1058)

Same

Direction

Different

Direction

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2016 35 59 6 100

 51

Question 350b

Question 350b: In dealing with Russia, do you think the U.S. should:

350b

(N=1058)

Undertake friendly

cooperation and

engagement with

Russia

Actively work to

limit Russiaôs power

Not sure/

Decline

Total

 (%) (%) (%) (%)

Year

2016 56 39 6 100

Question 351b

Question 351b: And do you think that generally Russia is:

351b

(N=1058)

Trying to undertake

friendly cooperation

and engagement

with the United

States

Actively working to

undermine U.S.

international power

and influence

Not sure/

Decline

Total

 (%) (%) (%) (%)

Year

2016 24 71 5 100

Question 295A

Question 295A:There is a controversy over what the countries of the world, including the U.S.,
should do about the problem of climate change. Here are three statements. Please tell me which
statement comes closest to your own point of view:

 (N=1013)

Until we are sure that

climate change is really

a problem, we should

not take any steps that

would have economic

costs

The problem of climate

change 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

Climate change is a

serious and pressing

problem. We should begin

taking steps now even if

this involves significant

costs

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

2010 (internet) 26 42 29 3 100

2015 (internet) 24 36 37 2 100

2016 (internet) 19 38 41 2 100

Change in %

points 2015-2016
-5 +2 +4 0

 52

Question 295 B

Question 295B:There is a controversy over what the countries of the world, including the U.S.,
should do about the problem of global warming. Here are three statements. Please tell me which
statement comes closest to your own point of view:

 (N=1048)

Until we are sure that

global warming is really

a problem, we should

not take any steps that

would have economic

costs

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

Global warming is a

serious and pressing

problem. We should begin

taking steps now even if

this involves significant

costs

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

2006 (internet) 17 37 43 3 100

2016 (internet) 19 36 44 2 100

Change in %

points 2006-2016
+2 -1 +1 -1

Question 376

Question 376: Now thinking about U.S. foreign policy in Asia, do you think the U.S. should put a
higher priority on:

376. U.S. to emphasize relationships with traditional allies or China

 (N=1055)

Building up our strong relations
with traditional allies like South

Korea and Japan, even if this might
diminish our relations with China

Building a new partnership

with China, even if this might

diminish our relations with

our traditional allies

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2010 (internet) 58 31 11 100

2012 (internet) 53 40 7 100

2014 (internet) 59 33 7 100

2016 (internet) 62 28 10 100

Change in % points 2014-2016 +3 -5 +3

 53

Question 336

Question 336: At the present time, which nation do you feel is stronger in terms of military power,
the U.S. or China ï or do you think they are about equal militarily?

336. Stronger nation in terms of military power

(N=2061)

 The U.S. China About equal

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

2014 (internet) 54 14 32 1 100

2016 (internet) 50 15 32 3 100

Change in % points 2014-2016 -4 +1 0 +2

Question 337

Question 337: At the present time, which nation do you feel is stronger in terms of economic
power, the U.S. or China ï or do you think they are about equal economically?

337. Stronger nation in terms of economic power

(N=2061)

 The U.S. China About equal

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

2014 (internet) 27 45 26 2 100

2016 (internet) 31 38 28 3 100

Change in % points 2014-2016 +4 -7 +2 +1

Question 350 a

Question 350a: In dealing with the rise of Chinaôs power, do you think the U.S. should:

350a. U.S. dealing with Chinaõs power

(N=1003)

Undertake friendly cooperation

and engagement with China

Actively work to limit the

growth of Chinaôs power

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2006 (internet) 65 29 7 100

2008 (internet) 64 33 3 100

2010 (internet) 68 28 4 100

2012 (internet) 69 28 3 100

2014 (internet) 67 29 3 100

2016 (internet) 63 33 4 100

Change in % points 2014-2016 -4 +4 +1

 54

Question 351a

Question 351a: And do you think that generally China is:

351a

(N=1003)

Trying to undertake

friendly cooperation

and engagement

with the United

States

Actively working to

undermine U.S.

international power

and influence

Not sure/

Decline

Total

 (%) (%) (%) (%)

Year

2016 27 66 7 100

Question 374

Question 374:Please tell me whether you would support or oppose each of the following kinds of
U.S. action to pressure North Korea to stop building its nuclear weapons program:

* Answer options were "Favor"/"Oppose" in 2015

374/1. Continue diplomatic efforts to get North Korea to suspend its nuclear program

 (N=1065)

 Support* Oppose Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2015 (internet) 75 20 5 100

2016 (internet) 81 16 4 100

Change in % points 2015-2016 +6 -4 -1

374/5. Accept that North Korea will produce additional nuclear weapons

 (N=1065)

 Support* Oppose Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2015 (internet) 16 79 5 100

2016 (internet) 11 85 4 100

Change in % points 2015-2016 -5 +6 -1

374/6. Impose tighter economic sanctions on North Korea

 (N=1065)

 Support* Oppose Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2015 (internet) 70 25 6 100

2016 (internet) 80 17 4 100

Change in % points 2015-2016 +10 -8 -2

 55

374/7. Conduct cyberattacks against North Korean computer systems

 (N=1065)

 Support* Oppose Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2015 (internet) 50 45 6 100

2016 (internet) 53 42 5 100

Change in % points 2015-2016 +3 -3 -1

374/8. Conduct airstrikes against North Koreaõs nuclear production facilities

 (N=1065)

 Support* Oppose Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2015 (internet) 36 58 6 100

2016 (internet) 35 60 5 100

Change in % points 2015-2016 -1 +2 -1

374/9. Send U.S. troops to destroy North Koreaõs nuclear facilities

 (N=1065)

 Support* Oppose Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2015 (internet) 25 69 6 100

2016 (internet) 25 70 5 100

Change in % points 2015-2016 0 +1 -1

Summary of 374: - 2016 data only

 (N=1065)

 Support Oppose Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2016

Continue diplomatic efforts to
get North Korea to suspend
its nuclear program

81 16 4 100

Impose tighter economic
sanctions on North Korea

80 17 4 100

Conduct cyberattacks against
North Korean computer
systems

53 42 5 100

Conduct airstrikes against
North Korea's nuclear
production facilities

35 60 5 100

 56

Send U.S. troops to destroy
North Korea's nuclear
facilities

25 70 5 100

Accept that North Korea will
produce additional nuclear
weapons

11 85 4 100

Question 390

Question 390: Should legal immigration into the United States be kept at its present level,
increased or decreased?

390. Level of legal immigration into the U.S.

(N=2061)

 Kept at present level Increased Decreased

Not sure/

Decline Total

 (%) (%) (%) (%) (%)

Year

2002 (telephone) 27 15 55 3 100

2002 (internet) 30 7 61 1 100

2004 (internet) 31 11 54 4 100

2006 (internet) 39 13 46 2 100

2008 (internet) 39 15 46 1 100

2010 (internet) 40 15 42 3 100

2012 (internet) 42 18 37 2 100

2016 (internet) 41 18 39 1 100

Change in % points 2012-2016 -1 0 +2 -1

Question 401

Question 401: Do you have a very favorable, somewhat favorable, somewhat unfavorable or very
unfavorable view of the following people (2013)

401/1 Chinese immigrants in the US

(N=2061)

Top 2

Box

Bottom

2 Box
Very

favorable
Somewhat
favorable

Somewhat
unfavorable

Very
unfavorable

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2013 67 31 14 53 25 7 2 100

2016 (internet) 67 30 17 50 22 8 3 100

Change in % points
2013-2016

0 -1 +3 -3 -3 +1 +1

 57

401/2 Middle Eastern immigrants in the United States

(N=2061)

Top 2

Box

Bottom

2 Box
Very

favorable
Somewhat
favorable

Somewhat
unfavorable

Very
unfavorable

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 (internet) 45 52 11 33 32 20 3 100

401/3 Mexican immigrants in the US

(N=2061)

Top 2

Box

Bottom

2 Box
Very

favorable
Somewhat
favorable

Somewhat
unfavorable

Very
unfavorable

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2013 55 44 12 42 30 14 2 100

2016 (internet) 60 36 17 44 25 12 3 100

Change in % points
2013-2016

+5 -8 +5 +2 -5 -2 +1

401/4 Mexicans living in Mexico

(N=2061)

Top 2

Box

Bottom

2 Box
Very

favorable
Somewhat
favorable

Somewhat
unfavorable

Very
unfavorable

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2013 81 17 31 49 14 4 2 100

2016 (internet) 80 17 36 43 12 4 4 100

Change in % points
2013-2016

-1 0 +5 -6 -2 0 +2

401/5 Korean immigrants in the United States

(N=2061)

Top 2

Box

Bottom

2 Box
Very

favorable
Somewhat
favorable

Somewhat
unfavorable

Very
unfavorable

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 (internet) 67 30 18 49 21 8 3 100

 58

Question 405

Question 405A: When it comes to immigration, which comes closest to your view about ñillegalò
immigrants who are currently working in the U.S.?

Illegal Immigrants

(N=1029)

They should be

allowed to stay in

their jobs and to

apply for U.S.

citizenship

They should be allowed

to stay in their jobs and

to eventually apply for

U.S. citizenship only if

they pay a penalty and

wait a number of years

They should be

allowed to stay in

their jobs with work

permits, but not to

apply for U.S.

citizenship

They should

be required to

leave their

jobs and leave

the U.S.

Not sure/

Decline Total

Year (%) (%) (%) (%) (%) (%)

2013 (internet) 25 25 16 31 3 100

2015 (internet) 32 24 13 29 2 100

2016 (internet) 32 25 13 28 1 100

Change in %

points 2015-2016
0 +1 0 -1 -1

Question 405B: When it comes to immigration, which comes closest to your view about
ñundocumentedò immigrants who are currently working in the U.S.?

Undocument Immigrants

(N=1032)

They should be

allowed to stay in

their jobs and to

apply for U.S.

citizenship

They should be allowed

to stay in their jobs and

to eventually apply for

U.S. citizenship only if

they pay a penalty and

wait a number of years

They should be

allowed to stay in

their jobs with work

permits, but not to

apply for U.S.

citizenship

They should

be required to

leave their

jobs and leave

the U.S.

Not sure/

Decline Total

Year (%) (%) (%) (%) (%) (%)

2015 (internet) 31 28 11 28 1 100

2016 (internet) 29 26 13 31 2 100

Change in %

points 2015-2016
-2 -2 +2 +3 +1

 59

Question 410a

Question 410a: Do you favor or oppose a wall expanding the 700 miles of border wall and fencing
with Mexico to reduce illegal immigration into the United States?

410a

 (N=1051)

 Favor Oppose Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2016 48 50 2 100

Question 410b

Question 410b: How effective do you think expanding the 700 miles of border wall and fencing
with Mexico would be in reducing illegal immigration?

410b

(N=1010)

Top 2

Box

Bottom

2 Box
Very

effective
Somewhat
effective

Not very
effective

Not at all
effective

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 45 54 11 34 30 24 1 100

Question 1000

Question 1000: If the presidential election were being held today and the candidates were Hillary
Clinton, the Democrat or Donald Trump, the Republican for whom would you vote?

1000

(N=2061)

Hillary
Clinton

Donald
Trump

Neither Other Not sure/

Decline

Total

 (%) (%) (%) (%) (%) (%)

Year

2016 37 30 26 5 2 100

Question 1000B

Question 1000B: Would you lean toward Hillary Clinton, the Democrat or Donald Trump, the
Republican?

1000B

(N=624)

 Hillary Clinton Donald Trump Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2016 43 30 27 100

 60

Question 1001

Question 1001: Regardless of your voting preference in the previous question, who was your top
choice for president among the following candidates?

1001

(N=2061)

Hillary

Clinton

Donald

Trump

Bernie

Sanders

Ted
Cruz

John
Kasich

Marco
Rubio

Jeb

Bush
Other

Not

sure/

Decline

Total

 (%) (%) (%) (%) (%) (%) (%) (%) (%) (%)

Year

2016 24 16 23 8 9 6 3 8 4 100

DEMOGRAPHICS

Question 1005

Question 1005:In general, do you think of yourself as:

1005. Ideology

(N=2061)

Top 3 Box

Extremely

liberal Liberal

Slightly

liberal

Moderate/ Middle of the

road

 (%) (%) (%) (%) (%)

Year

2014 (internet) 28 4 14 10 35

2015 (internet) 26 3 13 10 37

2016 (internet) 27 4 14 9 35

2014 (internet ï main only) 27 4 13 10 36

 Bottom 3 Box

Slightly

conservative Conservative

Extremely

conservative

Not

sure/Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2014 (internet) 36 13 18 5 2 100

2015 (internet) 35 11 19 5 3 100

2016 (internet) 35 11 20 4 3 100

2014 (internet ï main only) 36 13 19 5 1 100

Question 1010

Question 1010:Generally speaking, do you usually think of yourself as a Republican, a Democrat,
an independent, or what?

 61

1010. Party ID

(N=2061)

 Republican Democrat Independent Other

Not sure/

Decline Total

 (%) (%) (%) (%) (%) (%)

Year

2014 (internet) 27 36 29 5 2 100

2015 (internet) 27 36 26 8 3 100

2016 (internet) 28 36 26 7 2 100

2014 (internet ï main only) 27 36 29 6 2 100

 62

Question 1015

Question 1015:Would you call yourself a strong Republican or a not very strong Republican?

1015. Type of Republican

 (N=635)

 Strong Republican

Not very strong

Republican Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2014 (internet) 42 57 1 100

2015 (internet) 46 53 1 100

2016 (internet) 52 48 1 100

2014 (internet ï main only) 42 57 1 100

Question 1020

Question 1020:Would you call yourself a strong Democrat or a not very strong Democrat?

1020. Type of Democrat

 (N=688)

 Strong Democrat

Not very strong

Democrat Not sure/ Decline Total

 (%) (%) (%) (%)

Year

2014 (internet) 45 54 1 100

2015 (internet) 51 49 0 100

2016 (internet) 50 49 1 100

2014 (internet ï main only) 45 54 1 100

Question 1025

Question 1025:Do you think of yourself as closer to the Republican Party or to the Democratic
Party?

1025. Proximity to Republican or Democratic party

(N=570)

Republican

party

Democratic

party Neither

Not sure/

Decline Total

 (%) (%) (%) (%)

Year

2014 (internet) 27 26 47 1 100

2015 (internet) 26 29 44 1 100

2016 (internet) 29 29 41 1 100

2014 (internet ï main only) 27 26 47 1 100

 63

Question 10003

Question 10003: Are you currently registered to vote in the U.S.?

10003. Registered to vote in the U.S

(N=2061)

Yes, I am

registered to

vote at my

present address

Yes, I am

registered to

vote at a

different address

No, I am not

registered to

vote

Not sure Refused Total

 (%) (%) (%) (%) (%) (%)

Year

2016 78 5 13 3 1 100

Question 1648

Question 1648: What is your religion?

1648. Religion

(N=2061)

Catholic

Evangelical

or Protestant

Christian

Jehovahôs

Witness
Mormon Jewish Islam/Muslim

Orthodox

Church

 (%) (%) (%) (%) (%) (%) (%)

Year

2016 25 41 1 2 2 0 0

Hindu Buddhist
Unitarian

(Universalist)

Other

Christian

religion

Other non-

Christian

religion

No religion,

not a

believer,

atheist,

agnostic

Total

 (%) (%) (%) (%) (%) (%) (%)

Year

2016 1 1 1 8 1 17 100

