

Topline Questionnaire

**Pew Research Center
Spring 2017 Survey
June 15, 2017 Release**

Methodological notes:

- Survey results are based on national samples. For further details on sample designs, see Methodology section and our [international survey methods database](#).
- Due to rounding, percentages may not total 100%. The topline “total” columns show 100%, because they are based on unrounded numbers.
- Since 2007, the Pew Research Center has used an automated process to generate toplines for its Global Attitudes surveys. As a result, numbers may differ slightly from those published prior to 2007.
- For some countries, trends for certain years are omitted due to differences in sample design or population coverage. Omitted trends often reflect less representative samples than more recent surveys in the same countries. Trends that are omitted include:
 - Poland in March 2003
- Not all questions included in the Spring 2017 survey are presented in this topline. Omitted questions have either been previously released or will be released in future reports.
- Throughout this topline, 2017 data for Greece and Italy have been corrected to reflect a revised weight.

		Q12f. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. f. the European Union					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
France	Spring, 2017	9	47	27	17	0	100
	Spring, 2016	6	32	37	24	2	100
	Spring, 2015	8	47	32	13	0	100
	Spring, 2014	6	48	28	18	0	100
	Spring, 2013	5	36	38	20	0	100
	Spring, 2012	10	50	28	12	0	100
	Spring, 2011	14	49	26	11	0	100
	Spring, 2010	13	51	28	9	0	100
	Spring, 2009	12	50	28	9	0	100
	Spring, 2007	9	53	27	11	0	100
Germany	Spring, 2017	12	57	22	9	1	100
	Spring, 2016	16	52	24	6	2	100
	Spring, 2015	8	42	38	10	2	100
	Spring, 2014	7	51	34	6	2	100
	Spring, 2014	7	59	27	4	2	100
	Spring, 2013	7	53	29	6	4	100
	Spring, 2012	12	56	27	4	1	100
	Spring, 2011	8	58	27	5	1	100
	Spring, 2010	11	51	28	7	3	100
	Spring, 2009	8	57	26	6	3	100
Greece	Spring, 2017	12	56	24	6	2	100
	Spring, 2016	13	45	33	6	3	100
	Spring, 2017	5	29	36	29	1	100
	Spring, 2016	2	25	39	32	2	100
	Spring, 2014	3	31	35	30	2	100
Hungary	Spring, 2013	4	29	37	28	2	100
	Spring, 2012	5	32	33	29	2	100
Italy	Spring, 2017	12	55	21	7	5	100
	Spring, 2016	8	53	27	10	2	100
Netherlands	Spring, 2017	8	49	25	13	4	100
	Spring, 2016	9	49	25	14	4	100
	Spring, 2015	10	54	24	8	3	100
	Spring, 2014	5	41	34	16	4	100
	Spring, 2013	10	48	26	10	6	100
	Spring, 2012	10	49	25	10	6	100
Poland	Spring, 2007	18	60	10	3	8	100
	Spring, 2017	16	48	23	10	2	100
	Spring, 2016	11	40	30	16	2	100
	Spring, 2017	17	57	15	4	7	100
	Spring, 2016	11	61	18	4	6	100
	Spring, 2015	9	63	19	3	6	100
	Spring, 2014	13	59	18	4	7	100
	Spring, 2013	8	60	24	4	5	100
Spain	Spring, 2012	10	59	20	5	6	100
	Spring, 2011	14	60	16	3	7	100
	Spring, 2010	21	60	12	2	5	100
	Spring, 2009	15	62	12	3	7	100
	Spring, 2007	23	60	10	1	7	100
	Spring, 2017	18	44	21	14	3	100
	Spring, 2016	13	34	30	19	4	100
	Spring, 2015	15	48	22	12	4	100
	Spring, 2014	8	42	34	14	3	100

		Q12f. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. f. the European Union					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Sweden	Spring, 2017	17	48	23	10	2	100
	Spring, 2016	14	40	32	12	2	100
	Spring, 2007	16	43	26	11	4	100
United Kingdom	Spring, 2017	20	34	19	21	6	100
	Spring, 2016	15	29	23	25	7	100
	Spring, 2015	13	38	24	17	8	100
	Spring, 2014	12	40	22	19	7	100
	Spring, 2013	7	36	26	22	9	100
	Spring, 2012	9	36	26	20	8	100
	Spring, 2011	13	38	22	19	8	100
	Spring, 2010	9	40	21	21	10	100
	Spring, 2009	8	42	21	18	10	100
	Spring, 2007	10	42	21	16	10	100
	Spring, 2004	13	41	21	15	9	100

		Q12g. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. g. Germany					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
France	Spring, 2017	18	64	12	6	0	100
	Spring, 2012	22	62	11	5	0	100
	Spring, 2011	26	64	7	3	0	100
	Spring, 2010	21	70	7	2	0	100
	Spring, 2007	21	69	7	3	0	100
	Spring, 2006	20	69	8	3	0	100
	Spring, 2005	18	71	8	4	0	100
	Summer, 2002	13	75	6	1	4	100
Germany	Spring, 2017	28	57	12	2	1	100
	Spring, 2012	23	59	15	3	0	100
	Spring, 2011	15	58	23	3	1	100
	Spring, 2010	12	64	19	5	0	100
	Spring, 2007	17	56	21	6	1	100
	Spring, 2006	12	53	25	8	2	100
Greece	Spring, 2017	3	21	33	43	0	100
	Spring, 2012	4	17	29	49	1	100
Hungary	Spring, 2017	16	53	21	5	6	100
Italy	Spring, 2017	7	46	29	13	5	100
	Spring, 2012	17	50	20	7	6	100
	Spring, 2007	10	65	13	3	9	100
	Summer, 2002	13	57	15	2	12	100
Netherlands	Spring, 2017	47	46	5	1	1	100
	Spring, 2005	19	69	9	3	1	100
Poland	Spring, 2017	11	58	16	5	9	100
	Spring, 2012	16	62	14	4	4	100
	Spring, 2011	11	65	16	3	6	100
	Spring, 2010	16	62	16	2	4	100
	Spring, 2007	9	58	19	5	9	100
	Spring, 2005	11	53	19	4	13	100
	Summer, 2002	15	61	13	2	8	100
Spain	Spring, 2017	25	46	13	9	7	100
	Spring, 2012	34	41	12	8	4	100
	Spring, 2011	34	51	8	4	4	100
	Spring, 2010	18	60	9	1	12	100
	Spring, 2007	11	65	12	3	8	100
	Spring, 2006	14	58	11	4	13	100
Sweden	Spring, 2017	32	58	6	1	3	100
	Spring, 2007	16	62	10	1	11	100

		Q12g. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. g. Germany					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
United Kingdom	Spring, 2017	22	50	11	5	12	100
	Spring, 2012	18	54	13	6	10	100
	Spring, 2011	22	56	7	3	12	100
	Spring, 2010	19	53	8	4	16	100
	Spring, 2007	14	60	8	4	13	100
	Spring, 2006	20	54	9	3	14	100
	Spring, 2005	18	57	10	2	13	100
	Summer, 2002	18	50	12	4	16	100

		Q12h. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. h. Great Britain					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
France	Spring, 2017	13	52	25	9	1	100
	Spring, 2012	12	64	18	5	0	100
	Spring, 2007	9	60	25	6	0	100
Germany	Spring, 2017	5	44	39	4	8	100
	Spring, 2012	7	60	26	2	4	100
	Spring, 2007	8	53	26	3	9	100
Greece	Spring, 2017	10	46	29	10	6	100
	Spring, 2012	5	32	35	25	3	100
Hungary	Spring, 2017	16	57	14	2	11	100
Italy	Spring, 2017	12	55	21	5	8	100
	Spring, 2012	12	57	19	6	7	100
	Spring, 2007	13	61	13	3	10	100
Netherlands	Spring, 2017	15	46	29	6	4	100
Poland	Spring, 2017	13	62	10	1	13	100
	Spring, 2012	15	68	9	1	7	100
	Spring, 2007	17	63	9	1	9	100
Spain	Spring, 2017	14	34	28	15	10	100
	Spring, 2012	20	50	16	8	6	100
	Spring, 2007	8	55	21	7	8	100
Sweden	Spring, 2017	18	60	17	2	3	100
	Spring, 2007	22	58	9	2	9	100
United Kingdom	Spring, 2017	38	43	12	5	2	100
	Spring, 2012	32	46	13	7	2	100
	Spring, 2007	28	48	15	5	3	100

		Q14FRAa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. The Republicans (LR)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
France	Spring, 2017	5	30	30	32	4	100
	Spring, 2016	3	24	36	32	5	100

		Q14FRAb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. Socialist Party (PS)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
France	Spring, 2017	3	24	34	37	2	100
	Spring, 2016	3	13	37	44	3	100

		Q14FRAc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. National Front (FN)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
France	Spring, 2017	5	16	22	54	3	100
	Spring, 2016	6	17	22	52	2	100

		Q14FRAd. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. d. The Left Party (PG)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
France	Spring, 2017	5	26	36	30	4	100

		Q14FRAe. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. e. On The Move					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
France	Spring, 2017	3	36	30	19	12	100

		Q14GERa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. Christian Democratic Union (CDU)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Germany	Spring, 2017	8	50	30	7	5	100
	Spring, 2016	8	44	34	10	4	100

In 2016, asked 'Union parties (CDU/CSU).'

		Q14GERb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. Social Democratic Party of Germany (SPD)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Germany	Spring, 2017	10	58	21	4	6	100
	Spring, 2016	5	47	40	6	2	100

		Q14GERc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. Alternative for Germany (AfD)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Germany	Spring, 2017	1	11	28	55	6	100
	Spring, 2016	3	9	28	54	5	100

		Q14GERd. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. d. The Left					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Germany	Spring, 2017	4	33	40	15	8	100
	Spring, 2016	3	25	45	23	4	100

		Q14GERe. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. e. National Democratic Party of Germany (NPD)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Germany	Spring, 2017	1	5	19	69	6	100

		Q14GREa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. Syriza					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Greece	Spring, 2017	2	11	26	57	3	100
	Spring, 2016	3	14	23	56	3	100

		Q14GREb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. New Democracy (ND)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Greece	Spring, 2017	5	18	28	46	3	100
	Spring, 2016	6	17	25	49	3	100

		Q14GREc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. Democratic Coalition (PASOK & DIMAR)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Greece	Spring, 2017	1	7	30	59	3	100
	Spring, 2016	0	7	24	65	3	100

		Q14GREd. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. d. Golden Dawn (XA)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Greece	Spring, 2017	2	6	14	75	3	100
	Spring, 2016	2	6	11	79	2	100

		Q14HUNa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. Fidesz					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Hungary	Spring, 2017	10	38	23	19	10	100
	Spring, 2016	9	32	29	24	6	100

		Q14HUNb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. Hungarian Socialist Party (MSZP)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Hungary	Spring, 2017	2	17	35	31	16	100
	Spring, 2016	2	26	33	31	9	100

		Q14HUNc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. Jobbik – Movement for a Better Hungary					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Hungary	Spring, 2017	4	23	33	25	15	100
	Spring, 2016	6	30	34	24	7	100

		Q14ITAA. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. Forza Italia (FI)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Italy	Spring, 2017	4	21	30	31	13	100
	Spring, 2016	6	24	29	31	10	100

		Q14ITAb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. Democratic Party (PD)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Italy	Spring, 2017	5	24	30	28	13	100
	Spring, 2016	7	25	26	29	13	100

		Q14ITAc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. Five Star Movement (M5S)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Italy	Spring, 2017	10	31	23	21	15	100
	Spring, 2016	10	32	26	19	14	100

		Q14ITAd. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. d. Lega Nord (LN)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Italy	Spring, 2017	3	20	27	37	12	100
	Spring, 2016	8	20	23	37	12	100

		Q14ITAe. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. e. Brothers of Italy-National Alliance (FdI-AN)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Italy	Spring, 2017	1	18	31	34	16	100

		Q14NETa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. People's Party for Freedom and Democracy (VVD)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Netherlands	Spring, 2017	12	50	24	10	3	100
	Spring, 2016	5	41	31	17	6	100

		Q14NETb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. Labour Party (PvdA)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Netherlands	Spring, 2017	5	44	33	14	4	100
	Spring, 2016	5	38	33	20	5	100

		Q14NETc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. Party for Freedom (PVV)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Netherlands	Spring, 2017	5	19	23	49	3	100
	Spring, 2016	8	20	26	42	4	100

		Q14NETd. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. d. Socialist Party (SP)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Netherlands	Spring, 2017	10	47	31	6	6	100

		Q14POLa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. Law and Justice (PiS)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Poland	Spring, 2017	11	27	21	29	11	100
	Spring, 2016	10	32	25	20	13	100

		Q14POLb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. Civic Platform (PO)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Poland	Spring, 2017	4	30	30	21	15	100
	Spring, 2016	3	27	36	22	13	100

		Q14POLc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. Kukiz'15					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Poland	Spring, 2017	4	35	27	13	21	100
	Spring, 2016	5	35	28	14	18	100

		Q14POLd. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. d. .Nowoczesna					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Poland	Spring, 2017	2	26	29	19	23	100
	Spring, 2016	3	30	26	18	22	100

		Q14POLe. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. e. Polish Peasant Party (PSL)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Poland	Spring, 2017	2	28	33	12	26	100
	Spring, 2016	1	28	35	16	20	100

		Q14SPAa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. People's Party (PP)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Spain	Spring, 2017	8	19	24	46	3	100
	Spring, 2016	7	13	22	55	3	100

		Q14SPAb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. Spanish Socialist Workers' Party (PSOE)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Spain	Spring, 2017	8	18	40	30	3	100
	Spring, 2016	9	24	35	27	5	100

		Q14SPAc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. We Can / Podemos					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Spain	Spring, 2017	9	22	27	38	4	100
	Spring, 2016	9	23	26	38	4	100

		Q14SPAd. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. d. Citizens (C's)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Spain	Spring, 2017	12	31	26	24	6	100
	Spring, 2016	10	31	29	21	8	100

		Q14SWEa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. Swedish Social Democratic Party (SAP)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Sweden	Spring, 2017	11	44	32	12	1	100
	Spring, 2016	9	40	36	13	2	100

		Q14SWEb. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. Moderate Party					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Sweden	Spring, 2017	6	40	38	13	3	100
	Spring, 2016	9	49	29	11	2	100

		Q14SWEc. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. Swedish Democrats (SD)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Sweden	Spring, 2017	6	17	24	51	2	100
	Spring, 2016	5	19	20	54	2	100

		Q14BRIa. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. a. The Conservative Party					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
United Kingdom	Spring, 2017	12	33	23	25	6	100
	Spring, 2016	8	27	27	34	5	100

		Q14BR1b. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. b. The Labour Party					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
United Kingdom	Spring, 2017	11	28	31	24	7	100
	Spring, 2016	12	27	28	27	6	100

		Q14BR1c. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. c. The UK Independence Party (UKIP)					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
United Kingdom	Spring, 2017	7	19	22	43	9	100
	Spring, 2016	10	22	20	40	8	100

		Q14BR1d. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of _____. d. The Liberal Democrats					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
United Kingdom	Spring, 2017	6	29	31	22	12	100
	Spring, 2016	4	26	34	25	11	100

		Q30d. For each, tell me how much confidence you have in each leader to do the right thing regarding world affairs — a lot of confidence, some confidence, not too much confidence or no confidence at all. d. German Chancellor Angela Merkel					
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
France	Spring, 2017	18	61	12	8	1	100
	Spring, 2016	18	53	14	14	2	100
	Spring, 2014	24	54	11	11	0	100
	Spring, 2012	22	48	17	13	0	100
	Spring, 2011	23	57	13	8	0	100
	Spring, 2010	20	61	11	8	0	100
	Spring, 2009	16	61	14	8	0	100
	Spring, 2008	21	63	9	6	1	100
	Spring, 2007	21	66	7	5	1	100
Germany	Spring, 2017	43	38	12	7	0	100
	Spring, 2016	43	30	16	10	0	100
	Spring, 2014	41	40	11	6	1	100
	Spring, 2012	39	38	17	6	0	100
	Spring, 2011	26	43	21	10	0	100
	Spring, 2010	32	40	18	9	0	100
	Spring, 2009	31	44	14	9	1	100
	Spring, 2008	35	41	16	8	0	100
	Spring, 2007	43	42	9	6	1	100
Greece	Spring, 2017	2	14	27	57	1	100
	Spring, 2016	1	9	22	67	1	100
	Spring, 2014	1	8	22	69	1	100
	Spring, 2012	1	6	17	76	1	100
Hungary	Spring, 2017	7	30	34	23	6	100
	Spring, 2016	5	24	34	29	7	100
Italy	Spring, 2017	4	35	34	20	7	100
	Spring, 2016	5	28	33	26	8	100
	Spring, 2014	6	26	38	26	4	100
	Spring, 2012	9	40	31	14	6	100
	Spring, 2007	13	44	15	9	19	100
Netherlands	Spring, 2017	49	40	6	3	1	100
	Spring, 2016	41	42	7	6	3	100

		Q30d. For each, tell me how much confidence you have in each leader to do the right thing regarding world affairs — a lot of confidence, some confidence, not too much confidence or no confidence at all. d. German Chancellor Angela Merkel					
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total
Poland	Spring, 2017	7	39	30	15	9	100
	Spring, 2016	5	28	33	22	13	100
	Spring, 2014	6	44	31	10	9	100
	Spring, 2012	8	44	29	9	10	100
	Spring, 2011	5	46	27	9	13	100
	Spring, 2010	9	49	23	7	12	100
	Spring, 2009	4	35	31	16	14	100
	Spring, 2008	4	41	31	10	14	100
	Spring, 2007	5	37	28	14	16	100
Spain	Spring, 2017	8	44	29	16	2	100
	Spring, 2016	6	34	33	24	3	100
	Spring, 2014	7	27	32	32	1	100
	Spring, 2012	12	41	28	19	1	100
	Spring, 2011	18	51	21	7	3	100
	Spring, 2010	12	45	21	11	11	100
	Spring, 2009	7	42	23	14	14	100
	Spring, 2008	8	43	22	11	17	100
	Spring, 2007	5	31	24	14	26	100
Sweden	Spring, 2017	44	45	5	4	2	100
	Spring, 2016	37	47	8	5	2	100
	Spring, 2007	13	52	7	4	24	100
United Kingdom	Spring, 2017	22	46	13	13	7	100
	Spring, 2016	21	38	13	18	11	100
	Spring, 2014	27	42	13	8	10	100
	Spring, 2012	16	42	17	14	11	100
	Spring, 2011	17	47	12	8	17	100
	Spring, 2010	11	49	12	9	20	100
	Spring, 2009	7	44	16	10	23	100
	Spring, 2008	6	47	11	9	27	100
	Spring, 2007	14	48	11	5	22	100
Spring, 2006	6	45	15	11	23	100	

		Q44. Would you support or oppose holding a national referendum on (survey country)'s European Union membership?			
		Support	Oppose	DK/Refused	Total
France	Spring, 2017	61	37	1	100
Germany	Spring, 2017	50	43	7	100
Greece	Spring, 2017	58	37	5	100
Hungary	Spring, 2017	44	45	11	100
Italy	Spring, 2017	57	34	9	100
Netherlands	Spring, 2017	42	54	3	100
Poland	Spring, 2017	51	37	12	100
Spain	Spring, 2017	65	28	6	100
Sweden	Spring, 2017	53	43	4	100

		Q45. Which of the following statements comes closer to your view?			
		(Survey country) should leave the European Union	(Survey country) should stay in the European Union	DK/Refused	Total
France	Spring, 2017	22	76	2	100
Germany	Spring, 2017	11	88	2	100
Greece	Spring, 2017	36	58	7	100
Hungary	Spring, 2017	13	77	10	100
Italy	Spring, 2017	34	56	11	100
Netherlands	Spring, 2017	18	80	2	100
Poland	Spring, 2017	11	82	7	100
Spain	Spring, 2017	13	84	3	100
Sweden	Spring, 2017	22	74	4	100

		Q46a. Do you approve or disapprove of the way the European Union is dealing with _____? a. European economic issues			
		Approve	Disapprove	DK/Refused	Total
France	Spring, 2017	35	63	2	100
	Spring, 2016	27	66	7	100
Germany	Spring, 2017	61	28	11	100
	Spring, 2016	47	38	15	100
Greece	Spring, 2017	12	85	3	100
	Spring, 2016	6	92	2	100
Hungary	Spring, 2017	47	36	17	100
	Spring, 2016	39	48	13	100
Italy	Spring, 2017	23	66	11	100
	Spring, 2016	22	68	10	100
Netherlands	Spring, 2017	54	38	7	100
	Spring, 2016	42	49	9	100
Poland	Spring, 2017	58	25	17	100
	Spring, 2016	47	33	19	100
Spain	Spring, 2017	38	52	10	100
	Spring, 2016	28	65	7	100
Sweden	Spring, 2017	42	46	12	100
	Spring, 2016	34	59	7	100

		Q46b. Do you approve or disapprove of the way the European Union is dealing with ____? b. the refugee issue			
		Approve	Disapprove	DK/Refused	Total
France	Spring, 2017	32	65	3	100
	Spring, 2016	26	70	4	100
Germany	Spring, 2017	33	59	8	100
	Spring, 2016	26	67	7	100
Greece	Spring, 2017	8	90	2	100
	Spring, 2016	5	94	1	100
Hungary	Spring, 2017	25	66	9	100
	Spring, 2016	24	72	4	100
Italy	Spring, 2017	12	80	7	100
	Spring, 2016	17	77	6	100
Netherlands	Spring, 2017	43	52	5	100
	Spring, 2016	30	62	7	100
Poland	Spring, 2017	23	65	12	100
	Spring, 2016	19	71	10	100
Spain	Spring, 2017	29	67	5	100
	Spring, 2016	21	75	4	100
Sweden	Spring, 2017	18	78	4	100
	Spring, 2016	10	88	2	100

		Q47a. For each one please tell me if you think the (survey country nationality) government should make decisions about this issue for our country or if the EU should make decisions about this issue? a. international trade agreements					
		(Survey country) should make decisions	EU should make decisions	Both (VOL)	Neither (VOL)	DK/Refused	Total
France	Spring, 2017	56	41	1	0	1	100
Germany	Spring, 2017	35	60	2	1	2	100
Greece	Spring, 2017	63	20	15	0	1	100
Hungary	Spring, 2017	55	28	13	0	4	100
Italy	Spring, 2017	48	29	18	1	4	100
Netherlands	Spring, 2017	43	53	2	0	2	100
Poland	Spring, 2017	51	25	17	0	7	100
Spain	Spring, 2017	50	44	2	0	4	100
Sweden	Spring, 2017	56	39	2	0	3	100

		Q47b. For each one please tell me if you think the (survey country nationality) government should make decisions about this issue for our country or if the EU should make decisions about this issue? b. migration of EU citizens into (survey country)					
		(Survey country) should make decisions	EU should make decisions	Both (VOL)	Neither (VOL)	DK/Refused	Total
France	Spring, 2017	71	27	1	0	1	100
Germany	Spring, 2017	66	30	1	0	2	100
Greece	Spring, 2017	61	21	17	1	0	100
Hungary	Spring, 2017	69	16	10	2	3	100
Italy	Spring, 2017	53	27	15	1	3	100
Netherlands	Spring, 2017	66	31	1	0	1	100
Poland	Spring, 2017	71	13	10	1	5	100
Spain	Spring, 2017	55	39	4	0	2	100
Sweden	Spring, 2017	69	28	1	0	2	100

		Q47c. For each one please tell me if you think the (survey country nationality) government should make decisions about this issue for our country or if the EU should make decisions about this issue? c. migration of people who are not EU citizens into (survey country)					
		(Survey country) should make decisions	EU should make decisions	Both (VOL)	Neither (VOL)	DK/Refused	Total
France	Spring, 2017	75	22	2	0	1	100
Germany	Spring, 2017	75	23	1	0	1	100
Greece	Spring, 2017	70	15	15	1	0	100
Hungary	Spring, 2017	82	9	7	0	2	100
Italy	Spring, 2017	52	30	14	2	2	100
Netherlands	Spring, 2017	74	23	2	0	2	100
Poland	Spring, 2017	77	10	9	0	4	100
Spain	Spring, 2017	62	34	2	0	2	100
Sweden	Spring, 2017	70	27	1	0	1	100

		Q48a. Do you think the UK leaving the European Union will be a good thing or a bad thing for ____? a. the European Union					
		Good thing	Bad thing	Both (VOL)	Neither (VOL)	DK/Refused	Total
France	Spring, 2017	36	59	0	1	3	100
Germany	Spring, 2017	16	74	2	2	6	100
Greece	Spring, 2017	11	68	6	5	10	100
Hungary	Spring, 2017	12	67	5	1	15	100
Italy	Spring, 2017	26	51	6	4	13	100
Netherlands	Spring, 2017	14	80	0	1	4	100
Poland	Spring, 2017	8	66	2	5	20	100
Spain	Spring, 2017	14	78	1	1	7	100
Sweden	Spring, 2017	7	86	0	1	5	100
United Kingdom	Spring, 2017	18	71	0	2	8	100

		Q48b. Do you think the UK leaving the European Union will be a good thing or a bad thing for ____? b. the UK					
		Good thing	Bad thing	Both (VOL)	Neither (VOL)	DK/Refused	Total
France	Spring, 2017	34	62	0	0	4	100
Germany	Spring, 2017	14	80	0	0	6	100
Greece	Spring, 2017	46	31	8	4	11	100
Hungary	Spring, 2017	30	41	7	1	21	100
Italy	Spring, 2017	36	41	5	5	13	100
Netherlands	Spring, 2017	23	73	0	0	4	100
Poland	Spring, 2017	27	43	2	3	25	100
Spain	Spring, 2017	22	70	0	0	7	100
Sweden	Spring, 2017	25	68	1	0	6	100
United Kingdom	Spring, 2017	44	48	1	1	6	100

		Q49. When it comes to Germany's influence in decision-making in the European Union, do you think Germany ____?				
		Has too much influence	Has too little influence	Has about the right amount of influence	DK/Refused	Total
France	Spring, 2017	42	5	52	1	100
Germany	Spring, 2017	10	26	60	3	100
Greece	Spring, 2017	89	5	5	1	100
Hungary	Spring, 2017	49	8	36	7	100
Italy	Spring, 2017	68	10	14	8	100
Netherlands	Spring, 2017	21	4	72	3	100
Poland	Spring, 2017	54	6	28	12	100
Spain	Spring, 2017	68	4	24	4	100
Sweden	Spring, 2017	20	2	72	6	100
United Kingdom	Spring, 2017	46	3	42	10	100