

FOR RELEASE MAY 22, 2014

One Year after Morsi's Ouster, Divides Persist on El-Sisi, Muslim Brotherhood

Frustration Mounts as Confidence in Democracy Wanes

**FOR FURTHER INFORMATION
ON THIS REPORT:**

Richard Wike, Director of Global Attitudes Research
Russ Oates, Communications Manager

202.419.4372

www.pewresearch.org

About the Report

This report examines public opinion in Egypt. It is based on 1,000 face-to-face interviews with adults 18 and older, conducted between April 10, 2014, and April 29, 2014. The survey is representative of Egypt's adult population, excluding for security reasons about 2% of the population that lives in frontier governorates. For more details, see survey methods and topline results.

Chapter 1 explores national conditions in Egypt, including views about the direction of the country, the current state of the economy, and whether people expect the economy to improve in the next 12 months. Chapter 2 looks at ratings for many of the country's major political leaders, organizations, and institutions. Chapter 3 examines democratic values, including questions on whether democracy is preferable to other types of government, the tradeoff between democracy and stability, and the importance of specific democratic rights and institutions.

The report is a collaborative effort based on the input and analysis of the following individuals from the Pew Research Center:

Richard Wike, *Director, Global Attitudes Research*

Katie Simmons, *Senior Researcher*

Jacob Poushter, *Research Associate*

James Bell, *Director, International Survey Research*

Danielle Cuddington, *Research Assistant*

Kat Devlin, *Research Assistant*

Aaron Ponce, *Research Associate*

Bruce Stokes, *Director, Global Economic Program*

Jill Carle, *Research Associate*

Claudia Deane, *Director, Research Practice*

Bruce Drake, *Senior Editor*

Steve Schwarzer, *Visiting Research Methodologist*

About Pew Research Center

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. It conducts public opinion polling, demographic research, media content analysis and other empirical social science research. The center studies U.S. politics and policy views; media and journalism; internet and technology; religion and public life; Hispanic trends; global attitudes and U.S. social and demographic trends. All of the center's reports are available at www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts.

Alan Murray, *President*

Michael Dimock, *Vice President, Research*

Elizabeth Mueller Gross, *Vice President*

Paul Taylor, *Executive Vice President, Special Projects*

Andrew Kohut, *Founding Director*

Managing Directors

James Bell, *Director of International Survey Research*

Alan Cooperman, *Director of Religion Research*

Claudia Deane, *Director of Research Practices*

Carroll Doherty, *Director of Political Research*

Scott Keeter, *Director of Survey Research*

Vidya Krishnamurthy, *Communications Director*

Mark Hugo Lopez, *Director of Hispanic Research*

Amy Mitchell, *Director of Journalism Research*

Kim Parker, *Director of Social Trends Research*

Lee Rainie, *Director, Pew Research Center's Internet & American Life Project*

Richard Wike, *Director of Global Attitudes Research*

Table of Contents

About the Report	1
About Pew Research Center	2
Overview: One Year after Morsi's Ouster, Divides Persist on El-Sisi, Muslim Brotherhood	4
Chapter 1. National Conditions in Egypt	8
Chapter 2. Egyptian Views of Leaders, Organizations, Institutions	11
Chapter 3. Democratic Values in Egypt	16
Egypt Survey Methods	22
Topline Results	23

One Year after Morsi's Ouster, Divides Persist on El-Sisi, Muslim Brotherhood

Frustration Mounts as Confidence in Democracy Wanes

Nearly a year of tumult and violence has drained Egyptians of their optimism and battered the images of key players in the post-Mubarak era, according to a new survey by the Pew Research Center. As a controversial presidential election approaches, 72% of Egyptians are dissatisfied with their country's direction, and although most still want democratic rights and institutions, confidence in democracy is slipping. In a shift from previous years, Egyptians are now more likely to say that having a stable government (54%) is more important than having a democratic one (44%).

Last July's military takeover wins support from a slender majority: 54% favor it; 43% oppose. And while the next president is almost certain to be Abdel Fattah El-Sisi, the former general who has been the most powerful figure in the country since last year's overthrow of the government, the new poll finds that his popularity is limited. Sisi receives a favorable rating from 54% of Egyptians, while 45% view him unfavorably, a more mixed review than many media reports from Egypt over the last year might suggest.

Meanwhile, ratings have declined for former President Mohamed Morsi, the man Sisi removed from power. Currently, 42% express a favorable opinion of Morsi, down from 53% in last year's survey, which was conducted just weeks before his ouster. However, the fact that roughly four-in-ten Egyptians still hold a positive opinion of the jailed former president may be a surprise to many, given the government's crackdown on Morsi's organization, the Muslim Brotherhood.

Slight Majorities Support Morsi Ouster and El-Sisi

Source: Spring 2014 Global Attitudes survey. Q47i & Q131.

PEW RESEARCH CENTER

Ratings Decline for Muslim Brotherhood, Military, Courts

Favorable/good view of...

	2013	2014	Change
	%	%	
Muslim Brotherhood	63	38	-25
Military	73	56	-17
Court system	58	41	-17

Source: Spring 2014 Global Attitudes survey. Q38c, f & Q47e.

PEW RESEARCH CENTER

Ratings for the Brotherhood have also dropped, although again about four-in-ten Egyptians continue to have a positive view of the nearly 90-year-old group, which has been banned by the current regime and seen most of its leaders arrested.

Attitudes toward other major institutions in the country have also turned more negative over the last year. Most notably, support for the military is down. Fifty-six percent say the military is having a good impact on the country and 45% say it is having a negative influence. A year ago, 73% described the military influence as positive and 24% as negative. In a 2011 poll, conducted weeks after the overthrow of Hosni Mubarak, 88% gave the military a good rating, while only 11% assigned it a negative one.

The image of the courts, which have issued numerous controversial verdicts in the past year, has also suffered. Now, just 41% believe the court system is having a positive impact on the country; 58% say the impact is negative. Last year, opinions were the exact opposite: 58% saw the courts positively, 41% negatively.

These are among the major findings from the latest survey of Egypt by the Pew Research Center. Based on face-to-face interviews conducted between April 10 and April 29, 2014, among a representative sample of 1,000 randomly selected adults from across the country, the poll also finds that relatively secular and liberal leaders and groups receive mostly poor ratings. Hamdeen Sabahi, often described as a Nasserist or leftist politician, and the only major figure challenging Sisi in the presidential race, is seen favorably by just 35% of Egyptians, down from 48% in 2013.

Attitudes towards Mohamed ElBaradei, a former head of the International Atomic Energy Agency who supported the removal of both Mubarak in 2011 and Morsi in 2013, have soured steadily since 2011. Then, 57% had a positive opinion of ElBaradei; currently, just 27% hold this view.

Meanwhile, the April 6th Movement, a largely youth-led, relatively secular group that was active in the Tahrir Square protests that led to Mubarak's downfall, has seen its positive rating fall to 48%, compared with 2011 when seven-in-ten Egyptians regarded the group favorably.

A Dismal Public Mood

By a 3-to-1 margin, Egyptians are more dissatisfied (72%) than satisfied (24%) with their country's direction.

Dissatisfaction is up significantly from last year's already high 62%, and in fact, is roughly the same today as it was before the revolution that removed Mubarak from office.

In addition to declining trust in leaders and institutions, Egyptians continue to have deep concerns about their economy. Only 21% say the economy is in good shape, essentially unchanged from last year. And the public is almost evenly divided between

those who think the economy will improve over the next 12 months (31%), those who believe it will worsen (35%), and those who expect it to stay about the same (31%).

More generally, the public's sense of optimism about the future has waned since the 2011 revolution. At that time, 57% were optimistic about the future of the country and just 16% were pessimistic. Today, there are almost equal numbers of optimists (39%) and pessimists (34%), while 22% volunteer that they are neither.

Most Still Want Democracy, but Enthusiasm Is Waning

As they have in the past, most Egyptians continue to embrace the concept of democracy. Roughly six-in-ten (59%) say it is the best form of government, although this is down from 66% last year and 71% in 2011. And most still say it's important to live in a country with basic democratic rights and institutions, but within the past year support has declined for some key pillars of democracy, such as free speech, freedom of the press, and honest, competitive elections.

Egyptian Dissatisfaction Back to Pre-Revolution Levels

Are you satisfied or dissatisfied with the way things are going in our country?

Source: Spring 2014 Global Attitudes survey. Q5.

PEW RESEARCH CENTER

And when asked which is more important, having a democratic government, even if there is a risk of instability, or having a stable government, even if there is a risk it will not be fully democratic, a narrow majority (54%) chooses stability. Forty-four percent take the other view, saying the priority should be democracy. In contrast, last year 51% prioritized democracy, while just 43% said a stable government is more important.

In another notable shift this year, the Egyptian government receives poor marks for its record on protecting the freedoms of the Egyptian people. Sixty-three percent say the government does not respect personal liberties, up from 44% in 2013.

A Sharp Division

Unsurprisingly, the ouster of Mohamed Morsi last July has emerged as a sharp dividing line in Egyptian politics.

On issue after issue, there are large differences between those who favor and those who oppose Morsi's removal from power. For instance, those who oppose the removal are more likely than its supporters to favor democracy over a strong leader. Meanwhile, people who back the ouster are more likely to say the government respects personal liberty and to give the military and the courts positive ratings.

Confidence in Democracy Ebbs

	2013	2014	Change
<i>Views of democracy</i>			
Democracy is preferable	66	59	-7
Non-democratic gov't can be preferable	21	25	+4
Does not matter	11	14	+3
<i>Democracy vs. stability</i>			
Democracy is priority	51	44	-7
Stability is priority	43	54	+11

Source: Spring 2014 Global Attitudes survey. Q19 & Q106.

PEW RESEARCH CENTER

Wide Differences between Military Takeover Supporters and Opponents

View of July 2013
military takeover

	Favor	Oppose	Favor-oppose Diff
<i>Dem vs. strong leader</i>			
Democracy	42	68	-26
Strong leader	55	30	+25
<i>Does Egypt gov't respect personal freedoms?</i>			
Yes	45	23	+22
No	53	76	-23
<i>Military's influence</i>			
Good	77	31	+46
Bad	23	69	-46
<i>Court system's influence</i>			
Good	55	27	+28
Bad	44	73	-29

Source: Spring 2014 Global Attitudes survey. Q131.

PEW RESEARCH CENTER

Chapter 1. National Conditions in Egypt

Egyptians are deeply dissatisfied with the way things are going in their country. And the hopefulness of 2011, when a majority was optimistic about the future of Egypt, has vanished. Additionally, the public continues to say that economic conditions are bad and does not hold high expectations for any improvements in the upcoming year. While Egyptians of all stripes are down on the state of the country and its future, those who have positive attitudes toward presidential candidate Abdel Fattah El-Sisi and favor last year's military takeover are slightly more optimistic.

Most Egyptians Are Dissatisfied with Country Direction

Nearly three-in-four Egyptians (72%) are dissatisfied with the way things are going in their country, with only around a quarter (24%) saying that they are satisfied. This represents a steep drop in country satisfaction from the levels seen in 2011, just weeks after the overthrow of the Mubarak government. Then, 65% of Egyptians were satisfied with the direction of the country, with only about a third (34%) dissatisfied. In fact, the levels of dissatisfaction seen today mirror the country's mood in 2010, just months before the 2011 revolution (28% satisfied, 69% dissatisfied).

Egyptian Dissatisfaction Back to Pre-Revolution Levels

Are you satisfied or dissatisfied with the way things are going in our country?

Source: Spring 2014 Global Attitudes survey. Q5.

PEW RESEARCH CENTER

There is also much less optimism today among Egyptians for the future. Currently, only 39% of Egyptians are optimistic for their country's future, while a similar number (34%) are pessimistic (and 22% volunteered that they are neither).

In 2011, a majority (57%) were hopeful about the future of Egypt, with just 16% saying they were gloomy (26% said neither).

Economic Past, Present, and Future Look Grim in Egypt

An overwhelming majority of Egyptians say that current economic conditions in their country are bad (76%), while only 21% say the economy is good. Perceptions of economic conditions in Egypt have been quite poor for some time. In Pew Research polls, only in 2007 did more than half of Egyptians (53%) have a positive view toward the country's economy, although even then nearly half (46%) thought the economy was in bad shape.

When asked about economic conditions over the next 12 months, Egyptians are split in their opinion. Only 31% say that the economy will improve over the coming year, while an equal number say economic conditions will remain the same. About another third of Egyptians say economic conditions will worsen (35%).

As with views about the country in general, Egyptian perceptions of future economic conditions were more positive in the aftermath of the 2011 revolution than they are now. Then, a 56%-majority in Egypt said economic conditions would improve over the next 12 months, while only 17% said they would worsen.

Optimism of 2011 Has Vanished

Are you optimistic or pessimistic about the future of the country?

Note: Neither (VOL) not shown.

Source: Spring 2014 Global Attitudes survey. Q8.

PEW RESEARCH CENTER

Economic Conditions Remain Dismal

How would you describe the current economic situation in Egypt?

Source: Spring 2014 Global Attitudes survey. Q9.

PEW RESEARCH CENTER

Sisi and Military Takeover Supporters Slightly More Optimistic

Views about Egypt's direction and the state of the economy tend to be somewhat more positive among supporters of Sisi and last year's military takeover. However, even among these groups ratings are generally negative. For example, 28% of Egyptians who have a favorable view of Sisi are satisfied with the country's direction, compared with 18% of those with an unfavorable opinion of the former defense minister. And among those who favor the ouster of the Morsi government, 35% say the country is moving in the right direction, while only 8% of those who oppose last year's ouster agree. The same pattern is generally seen for current and future economic conditions.

Egyptians Who Approve of Sisi and Military Takeover More Satisfied, Optimistic

	Satisfied with country	Optimistic about future	Good current economy	Economy will improve
<i>Abdel Fattah El-Sisi</i>	%	%	%	%
Favorable	28	44	23	36
Unfavorable	18	33	18	26
Diff	+10	+11	+5	+10
<i>Military takeover</i>				
Favor	35	46	26	39
Oppose	8	31	15	21
Diff	+27	+15	+11	+18

Note: Statistically significant differences highlighted in bold.

Source: Spring 2014 Global Attitudes survey. Q5, Q8, Q9 & Q10.

PEW RESEARCH CENTER

Chapter 2. Egyptian Views of Leaders, Organizations, Institutions

A narrow majority of Egyptians support the military's removal of Mohamed Morsi from power last year, and the same percentage has a positive opinion of the man who replaced him as the country's most powerful figure, Abdel Fattah El-Sisi.

Support for Morsi and his organization, the Muslim Brotherhood, is down significantly from 2013, although about four-in-ten Egyptians continue to back the former president and the now outlawed Brotherhood.

At the same time, the military is increasingly criticized for being a negative influence on the country. The tumultuous year has also damaged the image of the courts, religious leaders and the media. In addition, a broad majority of Egyptians say the government does not respect citizens' personal freedoms.

Divisions over Morsi's Ouster

A year later, Morsi's removal from office divides Egyptians. Overall, 54% say they favor the military's ousting of Morsi. A significant minority (43%) opposes it.

The issue highlights clear rifts within Egyptian society. Younger people are more supportive of Morsi's removal than those age 50 and older. Low-income Egyptians are considerably more likely to say they favor the military's ouster of Morsi than wealthier people.¹ And Egyptians who do not want their laws to strictly adhere to the Quran are happier that Morsi is no longer in power than those who say the legal system should closely follow the Quran.

Split over Morsi's Ouster

Do you ___ the military's removal of Morsi from power?

	Favor	Oppose	Don't know
	%	%	%
Total	54	43	4
<i>Age</i>			
18-29	56	43	1
30-49	56	39	5
50+	46	49	5
<i>Income</i>			
Low	71	27	2
Middle	51	45	5
High	50	46	4
<i>Laws should ...</i>			
Strictly follow Quran	50	49	1
Not strictly follow/not be influenced by Quran	59	36	5

Source: Spring Global Attitudes survey, Q131.

PEW RESEARCH CENTER

¹ Low-income respondents report a monthly household income of 749 Egyptian pounds or less, middle-income respondents report an income between 750 to 1749 Egyptian pounds per month, and high-income respondents report earning 1750 Egyptian pounds or more per month.

El-Sisi Modestly Popular

Abdel Fattah El-Sisi, whom many observers expect to win the controversial upcoming presidential elections, receives lukewarm reviews from the public. Little more than half of Egyptians (54%) say they have a favorable image of Sisi, while 45% rate him negatively. There are few demographic divisions over Sisi – young and old, rich and poor, men and women alike give the presidential candidate a moderately favorable rating.

Just 42% of Egyptians hold positive views of former President Mohamed Morsi, down from the 53% who rated him favorably last year.

Low-income Egyptians are particularly unlikely to give Morsi a positive rating (30%) compared with middle-income (42%) and high-income people (46%). Those who would like to limit the influence of the Quran on Egypt's legal system (34%) are less enamored of Morsi than those who prefer a central legal role for the Islamic holy book (49%).

Besides these two key figures in Egyptian politics, other leaders inspire little confidence from the public. Roughly a third (35%) gives favorable reviews to Hamdeen Sabahi, the only other declared candidate for the presidential election. A similar percentage (33%) says the same about Abdel Moneim Aboul Fotouh, a former Muslim Brotherhood member and 2012 presidential candidate who is boycotting the upcoming elections. Mohamed ElBaradei, a more secular leader who was an advocate for the removal of both Mubarak in 2011 and Morsi in 2013, is also broadly unpopular (27% favorable, 69% unfavorable).

There also appears to be no nostalgia for former President Hosni Mubarak, who was recently convicted of embezzlement. Roughly eight-in-ten Egyptians (81%) rate Mubarak unfavorably, including 56% who view him *very* unfavorably. However, the public's dislike of Mubarak has softened somewhat in the past three years – in 2011, 76% said they had a *very* unfavorable opinion of him.

Disappointment with Political Leadership

Do you have a ___ opinion of...

Source: Spring 2014 Global Attitudes survey. Q47a-d, h-i.

PEW RESEARCH CENTER

Leading Political Organizations Fare Poorly

Egyptians are decidedly unhappy with many of the organizations that have played a central role in the political drama of the last several years. The April 6th Movement – a relatively secular group that helped topple Mubarak as well as Morsi, but is now outlawed – fares the best: nearly half (48%) say they have a favorable view of the movement while a roughly equal percentage (50%) rate it negatively.

The Tamarod Alliance, the leading organization that spearheaded the protests that helped to unseat Morsi, is less popular. Just four-in-ten Egyptians give the group positive reviews, and nearly six-in-ten (58%) have a negative opinion.

Roughly four-in-ten (38%) rate the now banned Muslim Brotherhood favorably. The organization's popularity has declined considerably since the spring of 2013 when it stood at 63%.

The Al-Nour party, a Salafist political party that supported Morsi's removal in 2013, is disliked by a majority of Egyptians (59%). Little more than a third (36%) give the group positive ratings.

Few Give High Ratings to Political Organizations

Do you have a ___ opinion of...

Source: Spring 2014 Global Attitudes survey. Q47e-g, Q47j.

PEW RESEARCH CENTER

Muslim Brotherhood Popularity Declines

Do you have a ___ opinion of the Muslim Brotherhood?

Source: Spring 2014 Global Attitudes survey. Q47e.

PEW RESEARCH CENTER

Declining Satisfaction with Major Institutions

The military has garnered widespread positive reviews over the past few years. But while a majority of the public (56%) continues to say the military has a good influence on the way things are going in Egypt, more than four-in-ten (45%) say the military's influence is bad. And support for the armed forces is considerably lower today than it was just last year, when nearly three-quarters said the military had a positive impact (73%).

Respect for the court system has also dropped substantially in the past 12 months.² In 2013, about six-in-ten Egyptians (58%) thought the courts had a good influence on their country. Today, just 41% say the same.

Similarly, religious leaders are less likely to be seen as a positive force in the nation. Three-quarters of the public gave religious leaders high ratings in 2013, compared with 60% now.

Nearly six-in-ten Egyptians (59%) think the media is having a good impact on the way things are going in the country – also a drop since 2013 (67%). Roughly half (53%) give the Central Security Forces high ratings. And the local police force's image has rebounded somewhat from 35% positive last year to 42% this year. Finally, at the bottom of the list are the acting President Adly Mansour (35% good) and the national government more broadly (33%).

Influence of National Institutions

___ is having a good influence on Egypt

	2011	2012	2013	2014	13-14 Change
	%	%	%	%	
Military	88	75	73	56	-17
Courts	67	61	58	41	-17
Religious leaders	81	83	75	60	-15
Media	69	70	67	59	-8
Central Security Forces	-	63	57	53	-4
Police	-	37	35	42	+7
Acting President Adly Mansour	-	-	-	35	-
National gov't	-	-	-	33	-

Source: Spring 2014 Global Attitudes survey. Q38a-f, k, l.

PEW RESEARCH CENTER

² The survey was conducted after the sentencing of [529 supporters](#) of Mohamed Morsi to death on March 24, 2014. However, most interviews were conducted prior to the death penalty sentences handed out to [683 people](#), including prominent members of the Muslim Brotherhood, on April 28, 2014.

One reason the government may be faring so poorly is that a broad majority (63%) of the public believes the government does not respect the personal freedoms of Egyptians. This is a significant shift from 2013, when people were more likely to say the government upheld civil liberties (51% said it does, 44% said it does not).

Those who are favorable toward the Muslim Brotherhood are particularly likely to say the national government does not respect Egyptians' personal freedoms (71%). Still, 58% of people who have a negative opinion of the Muslim Brotherhood also believe the current government violates people's civil liberties.

Overall, low-income Egyptians are much more likely than wealthier individuals to give the government, the acting president, the military and the courts high ratings. In addition, 46% of low-income people say the government respects personal freedoms while few middle-income (35%) and upper-income Egyptians (30%) agree.

Does Egyptian Government Respect Personal Freedoms?

Source: Spring 2014 Global Attitudes survey. Q107.

PEW RESEARCH CENTER

Chapter 3. Democratic Values in Egypt

In the wake of the 2011 revolution and July 2013 military takeover, Egyptians still support the concept of democracy, believe democratic values are important and prefer democratic governance. But, there are some signs that their enthusiasm for democracy is slipping, and that stability and a strong leader are becoming greater priorities. Generally, supporters of last year's removal of President Morsi are less supportive of democratic governance compared with those who oppose Morsi's ouster. While most Egyptians still believe the country's legal system should be influenced by Islam, the number of people who think laws should strictly follow the Quran has fallen significantly over the last year.

Egyptian Support for Democratic Governance

Roughly six-in-ten Egyptians (59%) believe that democracy is preferable to any other kind of government, with a quarter saying in some circumstances a non-democratic form of government is preferable, and 14% saying the type of government does not matter.

Support for democratic governance is down from the 66% who said it was preferable in 2013 and the 71% who said so in 2011, just weeks after the revolution. Since that time, Egyptians have also shown slightly more acceptance of a non-democratic government.

There is a significant gender gap on preference for democracy. Nearly seven-in-ten Egyptian men (67%) think that democracy is preferable, while only around half of women (51%) agree. Roughly three-in-ten Egyptian women (29%) say that non-democratic government is preferable in some circumstances, with a further 18% saying that the type of government does not matter. Only 21% of Egyptian men think not having a democracy can be preferable and an additional 11% think it does not matter.

Majority of Egyptians Still Prefer Democracy, but Support Is Waning

Which statement comes closest to your opinion?

Source: Spring 2014 Global Attitudes survey, Q19.

PEW RESEARCH CENTER

About half of Egyptians (52%) now say that to solve their country’s problems they should rely on a democratic form of government, while 43% think that a leader with a strong hand is the best way to deal with Egypt’s myriad challenges. In the aftermath of the 2011 overthrow of President Mubarak, nearly two-thirds (64%) thought a democratic form of government was the proper solution for Egypt’s woes, with only around a third (34%) favoring a strong leader.

Preference for a democratic government versus a strong leader is related to views of the 2013 military removal of President Morsi, as well as attitudes towards the Muslim Brotherhood and Abdel Fattah El-Sisi. Egyptians who favor the 2013 overthrow of the government and have a favorable view of Sisi also show greater support for strong leadership.

On the other hand, those with a favorable view of the Muslim Brotherhood are much more apt to say a democratic form of government is the best way to tackle Egypt’s problems.

Beyond these political measures, poorer Egyptians show a greater inclination towards a strong leader. A majority (55%) of low-income Egyptians think a leader with a strong hand is the best way to solve problems, while only 39% of high-income Egyptians agree.³

Egyptians Support Democracy over Strong Leader, but Gap Is Narrowing

We should rely on ___ to solve our country’s problems

Source: Spring 2014 Global Attitudes survey. QET1.

PEW RESEARCH CENTER

Support for Democracy vs. Strong Leader

	Democratic government %	Strong leader %	Don't know %
Total	52	43	5
<i>Military removal of Morsi</i>			
Favor	42	55	3
Oppose	68	30	2
<i>View of Sisi</i>			
Favorable	48	47	4
Unfavorable	57	38	5
<i>Muslim Brotherhood</i>			
Favorable	60	35	5
Unfavorable	46	50	4

Source: Spring 2014 Global Attitudes survey. QET1.

PEW RESEARCH CENTER

³ Low-income respondents report a monthly household income of 749 Egyptian pounds or less, middle-income respondents report an income between 750 to 1749 Egyptian pounds per month, and high-income respondents report earning 1750 Egyptian pounds or more per month.

The Egyptian public is split on whether a good democracy (49%) or a strong economy (49%) is more important to them. Views on this question have remained relatively stable since 2011.

Poorer Egyptians are more willing to give up good democratic rule for a stronger economy. Only 31% of lower-income Egyptians say that they would chose a good democracy, with 66% wanting a stronger economy instead. High-income Egyptians are split on whether they prefer good democracy or a strong economy. Additionally, Egyptians who opposed the 2013 military takeover (56%) are more inclined toward a good democracy than those who supported it (44%).

Democracy versus Stability

When asked about the tradeoff between democracy and stability, a narrow majority of Egyptians (54%) now say that having a stable government is more important, even if there is a risk it will not be fully democratic. Just 44% believe it is more important to have a democratic government, even if there is some risk of political instability. This is greatly changed from 2011, when 54% of Egyptians thought democracy was more important, compared with the 32% who prioritized stability. Just in the last year, support for a stable government is up 11 percentage points, while the percentage preferring democracy is down seven points.

Democracy vs. Stable Government

Which is more important to you?

Source: Spring 2014 Global Attitudes survey. Q106.

PEW RESEARCH CENTER

Specific Democratic Rights and Institutions

Majorities in Egypt say that values commonly associated with democracy are important for Egypt's future. However, strong support for these values ranges from 79% who say that a fair judiciary is *very* important for Egypt's future to just 26% who say that a civilian controlled military is *very* important.

Overall, 82% say that improved economic conditions are very important for Egypt's future. And nearly eight-in-ten (79%) say that a judicial system that treats everyone in the same way is very important. Similarly, 63% of Egyptians say law and order is critically important to their country's future.

Fewer Egyptians think that an uncensored media (52% very important), honest elections (45%), and freedom to openly criticize the government (41%) are essential for Egypt's future. And support for these fundamental democratic rights has diminished in the last year.

Law and Order, Fair Judiciary and Improved Economy High on the List for Egypt's Future

How important is ___ for Egypt's future?

Source: Spring 2014 Global Attitudes survey. Q104a-k.

PEW RESEARCH CENTER

Less than four-in-ten say having the same rights for men and women (37%), freedom of religion for religious minorities such as Copts (32%), and allowing religious parties to be part of the government (31%) are very important. The importance of having religious parties in government has dropped 16 percentage points since 2013, the steepest drop among any of the democratic values asked.

Over the last few years, Egypt has experienced multiple mass demonstrations, but the freedom to protest peacefully (29% very important) ranks relatively low on the list of democratic values respondents believe are important for Egypt's future.

Last on the list is civilian control of the military. Just 26% say having a military under control of civilian leaders is very important. This is largely unchanged from the 27% registered in 2013, before the removal of Morsi from power.

Generally, men are more likely than women to see the freedom to openly criticize the government and honest elections as very important, but on other items, there are fewer differences. Overall, these democratic values are shared across Egyptian society.

Islam and Egyptian Democracy

About half of Egyptians (48%) agree that laws should strictly follow the teaching of the Quran. While this still represents the plurality opinion in Egypt, agreement with this principle is down 10 percentage points since

Religious Parties, Honest Elections, and Free Speech Less Valued since 2013

Very important to Egypt's future

	2013	2014	Change
	%	%	
Religious parties can be part of government	47	31	-16
Honest elections	56	45	-11
Freedom to openly criticize government	51	41	-10
Uncensored media	60	52	-8

Note: Only items where there has been a significant change in past year shown.

Source: Spring 2014 Global Attitudes survey. Q104a, b, f, & j.

PEW RESEARCH CENTER

Strict Following of Quran in Making Laws Losing Support in Egypt

Which statement comes closer to your view?

Source: Spring 2014 Global Attitudes survey. Q40.

PEW RESEARCH CENTER

2013 and 14 points since 2011. Around a third (31%) say laws should follow the values and principles of Islam, but not strictly follow the Quran. Only 16% say that laws should not be influenced by the teachings of the Quran. However this is a significantly more common viewpoint today than three years ago.

It was widely acknowledged that the Muslim Brotherhood-led Morsi government wanted to shape Egyptian society to more closely follow Islamist teachings. To that effect, Egyptians who have a favorable view of the Muslim Brotherhood are more likely to say that laws should strictly follow the Quran (56%), compared to those with an unfavorable view of the Brotherhood (43%). Similarly, those who oppose the July 2013 overthrow of the Morsi government are more likely to support a strict interpretation of Islam for their laws (55%) than those who favored the overthrow (45%).

Egypt Survey Methods

Pew Research Center

Spring 2014 Survey

The survey in Egypt was conducted under the direction of Princeton Survey Research Associates International.

Results for the survey in Egypt are based on 1,000 face-to-face interviews with adults 18 and older, between April 10 and April 29, 2014. Interviews were conducted in Arabic. The survey is representative of the country's adult population, excluding for security reasons about 2% of the population that lives in frontier governorates. The survey is based on an area-probability design, which entailed proportional allocation of interviews by governorate and urbanity. The primary sampling units were administrative districts.

The margin of sampling error is ± 4.3 percentage points. For the results based on the full sample, one can say with 95% confidence that the error attributable to sampling and other random effects is plus or minus the margin of error. In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

Topline Results

**Pew Research Center
Spring 2014 survey
May 22, 2014 Release**

Methodological notes:

- Survey results are based on national samples. For further details on sample designs, see Survey Methods section.
- Due to rounding, percentages may not total 100%. The topline “total” columns show 100%, because they are based on unrounded numbers.
- Since 2007, the Global Attitudes Project has used an automated process to generate toplines. 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:
 - Egypt in Summer 2002
- Not all questions included in the Spring 2014 survey are presented in this topline. Omitted questions have either been previously released or will be released in future reports.

		Q5 Overall, are you satisfied or dissatisfied with the way things are going in our country today?			
		Satisfied	Dissatisfied	DK/Refused	Total
Egypt	Spring, 2014	24	72	5	100
	Spring, 2013	30	62	7	100
	Spring, 2012	53	41	6	100
	Spring, 2011	65	34	2	100
	Spring, 2010	28	69	3	100
	Spring, 2009	31	67	2	100
	Spring, 2008	40	57	4	100
	Spring, 2007	47	51	2	100
	Spring, 2006	55	42	2	100

		Q8 And now thinking about the future, overall, today are you optimistic or pessimistic about the future of the country?				
		Optimistic	Pessimistic	Neither (VOL)	DK/Refused	Total
Egypt	Spring, 2014	39	34	22	5	100
	Spring, 2012	52	18	28	2	100
	Spring, 2011	57	16	26	1	100

		Q9 Now thinking about our economic situation, how would you describe the current economic situation in Egypt – is it very good, somewhat good, somewhat bad or very bad?					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	3	18	40	36	3	100
	Spring, 2013	3	20	40	36	1	100
	Spring, 2012	4	23	40	31	2	100
	Spring, 2011	6	28	36	28	2	100
	Spring, 2010	2	18	47	33	0	100
	Spring, 2009	3	24	29	44	0	100
	Spring, 2008	10	34	29	25	2	100
	Spring, 2007	13	40	23	23	2	100

		Q10 And over the next 12 months do you expect the economic situation in our country to improve a lot, improve a little, remain the same, worsen a little or worsen a lot?						
		Improve a lot	Improve a little	Remain the same	Worsen a little	Worsen a lot	DK/Refused	Total
Egypt	Spring, 2014	6	25	31	25	10	3	100
	Spring, 2013	6	23	26	34	8	2	100
	Spring, 2012	19	31	28	16	4	2	100
	Spring, 2011	22	34	26	13	4	2	100
	Spring, 2010	3	22	35	22	16	4	100
	Spring, 2009	3	23	32	32	9	1	100
	Spring, 2008	1	14	35	31	19	2	100

		Q19 And which of these three statements is closest to your own opinion...?				
		Democracy is preferable to any other kind of government	In some circumstances, a non-democratic government can be preferable	For someone like me, it doesn't matter what kind of government we have	DK/Refused	Total
Egypt	Spring, 2014	59	25	14	2	100
	Spring, 2013	66	21	11	2	100
	Spring, 2012	67	19	13	1	100
	Spring, 2011	71	17	10	3	100
	Spring, 2010	60	22	16	2	100

		Q38a What kind of influence is ____ having on the way things are going in Egypt. Is the influence very good, somewhat good, somewhat bad or very bad in Egypt: a. our national government					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	10	23	29	27	11	100
	Spring, 2007	6	7	73	11	2	100

		Q38b What kind of influence is ____ having on the way things are going in Egypt. Is influence very good, somewhat good, somewhat bad or very bad in Egypt: b. President [INSERT APPROPRIATE NAME]					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	14	21	25	27	13	100
	Spring, 2007	41	28	15	12	4	100

In 2014, the question asked about Acting President of Egypt Adly Mansour. In 2007, the question asked about President Hosni Mubarak

		Q38c What kind of influence is ____ having on the way things are going in Egypt. Is the influence very good, somewhat good, somewhat bad or very bad in Egypt: c. the military					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	30	26	29	16	1	100
	Spring, 2013	39	34	17	7	3	100
	Spring, 2012	43	32	18	4	5	100
	Spring, 2011	53	35	10	1	1	100
	Spring, 2007	30	40	21	7	3	100

		Q38d What kind of influence is ____ having on the way things are going in Egypt. Is the influence very good, somewhat good, somewhat bad or very bad in Egypt: d. the media - such as television, radio, newspapers and magazines					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	17	42	24	13	3	100
	Spring, 2013	23	44	23	9	1	100
	Spring, 2012	27	43	24	6	1	100
	Spring, 2011	24	45	24	7	1	100
	Spring, 2007	30	36	20	11	3	100

		Q38e What kind of influence is ____ having on the way things are going in Egypt. Is the influence very good, somewhat good, somewhat bad or very bad in Egypt: e. religious leaders					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	27	33	21	18	1	100
	Spring, 2013	30	45	14	12	0	100
	Spring, 2012	36	47	9	7	2	100
	Spring, 2011	29	52	13	5	1	100
	Spring, 2007	43	34	14	7	2	100

		Q38f What kind of influence is ____ having on the way things are going in Egypt. Is the influence very good, somewhat good, somewhat bad or very bad in Egypt: f. court system					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	9	32	38	20	0	100
	Spring, 2013	23	35	35	6	2	100
	Spring, 2012	23	38	33	4	2	100
	Spring, 2011	29	38	27	5	1	100

		Q38k What kind of influence is ____ having on the way things are going in Egypt. Is the influence very good, somewhat good, somewhat bad or very bad in Egypt: k. the Central Security Forces					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	24	29	27	19	2	100
	Spring, 2013	21	36	27	16	1	100
	Spring, 2012	26	37	23	13	2	100

		Q38l What kind of influence is ____ having on the way things are going in Egypt. Is the influence very good, somewhat good, somewhat bad or very bad in Egypt: l. the local police					
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Egypt	Spring, 2014	21	21	24	31	4	100
	Spring, 2013	11	24	28	35	2	100
	Spring, 2012	15	22	27	35	2	100

		Q40 Which of the following three statements comes closer to your view?				
		Laws should strictly follow the teachings of the Quran	Laws should follow the values and principles of Islam but not strictly follow the teachings of the Quran	Laws should not be influenced by the teachings of the Quran	DK/Refused	Total
Egypt	Spring, 2014	48	31	16	4	100
	Spring, 2013	58	28	11	4	100
	Spring, 2012	60	32	6	3	100
	Spring, 2011	62	27	5	5	100

		Q47a And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of a. Mohamed Morsi					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	22	20	25	30	4	100
	Spring, 2013	24	29	23	20	4	100

		Q47b And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of: b. Mohamed ElBaradei					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	8	19	37	32	5	100
	Spring, 2013	10	30	28	26	7	100
	Spring, 2012	15	33	27	23	2	100
	Spring, 2011	25	32	22	17	4	100

		Q47c And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of c. Abdel Moneim About Fotouh					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	11	22	32	32	3	100
	Spring, 2013	20	33	24	17	6	100
	Spring, 2012	22	36	21	16	5	100

		Q47d And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of d. Hamdeen Sabahi					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	7	28	36	26	4	100
	Spring, 2013	16	32	31	16	5	100

		Q47e And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of e. The Muslim Brotherhood					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	15	23	29	27	5	100
	Spring, 2013	29	34	25	11	1	100
	Spring, 2012	30	40	18	9	4	100
	Spring, 2011	37	38	13	7	5	100

		Q47f And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of f. The al-Nour Party					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	13	23	32	27	5	100
	Spring, 2013	14	26	28	24	8	100
	Spring, 2012	14	30	26	18	13	100

		Q47g And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of g. April 6th Movement					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	16	32	29	21	3	100
	Spring, 2012	33	35	18	9	4	100
	Spring, 2011	38	32	16	8	7	100

		Q47h And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of h. Hosni Mubarak					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	5	11	25	56	4	100
	Spring, 2011	8	5	10	76	1	100

		Q47i And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of i. Abdel Fattah El-Sisi					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	32	22	17	28	1	100

		Q47j And thinking about some political leaders and organizations in our country, please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of j. Tamarod Alliance					
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Egypt	Spring, 2014	12	28	32	26	2	100

		QET1 Some feel that we should rely on a democratic form of government to solve our country's problems. Others feel that we should rely on a leader with a strong hand to solve our country's problems. Which comes closer to your opinion?			
		Democratic form of government	Strong leader	DK/Refused	Total
Egypt	Spring, 2014	52	43	5	100
	Spring, 2013	60	36	5	100
	Spring, 2012	61	33	6	100
	Spring, 2011	64	34	2	100
	Spring, 2007	50	47	4	100

		QET2 If you had to choose between a good democracy or a strong economy, which would you say is more important?			
		A good democracy	A strong economy	DK/Refused	Total
Egypt	Spring, 2014	49	49	2	100
	Spring, 2013	45	52	4	100
	Spring, 2012	48	49	4	100
	Spring, 2011	47	49	4	100
	Spring, 2007	42	53	5	100

		Q104a Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? a. anyone can openly criticize the government					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	41	31	20	6	2	100
	Spring, 2013	51	34	8	3	4	100
	Spring, 2012	60	33	5	1	1	100
	Spring, 2011	63	30	6	0	1	100

		Q104b Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? b. honest elections are held regularly with a choice of at least two political parties					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	45	34	11	4	6	100
	Spring, 2013	56	35	4	2	2	100
	Spring, 2012	58	38	3	0	1	100
	Spring, 2011	55	40	3	1	1	100

		Q104c Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? c. there is a judicial system that treats everyone in the same way					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	79	16	3	0	2	100
	Spring, 2013	81	15	3	0	2	100
	Spring, 2012	81	16	2	0	2	100
	Spring, 2011	79	18	1	1	1	100

		Q104d Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? d. the military is under the control of civilian leaders					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	26	36	16	21	2	100
	Spring, 2013	27	33	13	23	4	100
	Spring, 2012	24	38	16	18	5	100
	Spring, 2011	27	35	19	15	5	100

		Q104e Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? e. Copts and other religious minorities can practice their religion freely					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	32	47	14	5	2	100
	Spring, 2013	32	49	12	6	2	100
	Spring, 2012	38	46	11	3	2	100
	Spring, 2011	36	48	11	2	3	100

		Q104f Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? f. religious parties are allowed to be part of the government					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	31	38	19	8	3	100
	Spring, 2013	47	38	6	5	4	100
	Spring, 2012	50	40	4	2	4	100
	Spring, 2011	50	38	7	2	3	100

		Q104g Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? g. economic conditions improve					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	82	12	5	0	0	100
	Spring, 2013	83	10	4	0	3	100
	Spring, 2012	81	13	4	0	2	100
	Spring, 2011	82	15	2	0	1	100

		Q104h Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? h. women have the same rights as men					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	37	39	16	7	1	100
	Spring, 2013	42	38	13	4	3	100
	Spring, 2012	41	39	15	3	2	100
	Spring, 2011	39	37	19	3	2	100

		Q104i Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? i. law and order be maintained					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	63	33	3	0	1	100
	Spring, 2013	62	35	2	0	2	100
	Spring, 2012	60	38	1	0	2	100
	Spring, 2011	63	36	2	0	0	100

		Q104j Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? j. the media can report the news without (state/government) censorship					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	52	28	11	7	2	100
	Spring, 2013	60	25	8	5	3	100
	Spring, 2012	62	27	10	2	0	100

		Q104k Thinking about Egypt's future, how important is it that _____. Is it very important, somewhat important, not too important or not important at all? k. people can hold peaceful protests against the government					
		Very important	Somewhat important	Not too important	Not important at all	DK/Refused	Total
Egypt	Spring, 2014	29	37	25	8	1	100

		Q106 Which is more important to you? That Egypt has a democratic government, even if there is some risk of political instability OR That Egypt has a stable government, even if there is a risk it will not be fully democratic			
		That Egypt has a democratic government, even if there is some risk of political instability OR	That Egypt has a stable government, even if there is a risk it will not be fully democratic	DK/Refused	Total
Egypt	Spring, 2014	44	54	2	100
	Spring, 2013	51	43	6	100
	Spring, 2011	54	32	14	100

		Q107 Do you think the Egyptian government respects the personal freedoms of its people, or don't you think so?			
		Yes - respects personal freedoms	No – does not respect personal freedoms	DK/Refused	Total
Egypt	Spring, 2014	35	63	2	100
	Spring, 2013	51	44	5	100

		Q131 Do you favor or oppose the military's removal of Mohamed Morsi from power last year?			
		Favor	Oppose	DK/Refused	Total
Egypt	Spring, 2014	54	43	4	100