

The FES/YouGov Global Census

On behalf of FES, YouGov fielded surveys in the nations of Argentina, Brazil, Canada, France, Germany, India, Indonesia, Japan, Kenya, Mexico, Nigeria, Poland, Russia, South Africa, South Korea, Tunisia, Turkey, the United Kingdom, and the United States, including about 1,000 respondents in each country (with the exception of Tunisia, where the sample is approximately 500). This survey, fielded in August 2021, is the second wave of a survey project focused on global cooperation, the first wave of which fielded in December 2020. The following memo summarizes the results of the latest round of polling.

Executive summary

- Countries across the sample are optimistic about Joe Biden.
 - Biden is on net viewed favorably in 16 of the 18 nations surveyed outside of the US, where Americans are split in their views of his job approval.
 - While support is lower when it comes to areas such as combating climate change, support overall is still quite high for the new US administration well into its first year in office.
 - Eleven of the nineteen countries in our sample believe the US is failing to show leadership on climate change
 - Views of US leadership have improved by an average of about 12 percentage points on the issue of climate change, but this remains a weak spot for US leadership

Biden Receives High Marks During His First Months In Office

Across countries, Biden has high approval ratings

Overall, the countries included in our sample give President Biden overwhelmingly positive reviews. Respondents on net, with the exception of those from Russia and Turkey, rated Biden favorably. In most countries, Biden approval follows a predictable left-right dimension, with respondents who identify as farther to the political left saying they view Biden more favorably. For example, 75 percent of Germans who identify as farthest to the "left" on a 10-point ideology scale have a favorable view of Joe Biden, down to 53 percent of those who identify as politically "right."

Our sample includes two notable exceptions where there is not much of an ideological divide when it comes to Biden approval: India and Mexico. With India currently being governed by a coalition of parties that identify with the political right, Biden enjoys an 86 percent favorable rating among politically left respondents from India and also about a 70 percent favorable rating among the political right, a relatively marginal difference in the sample overall. The second exception is Mexico, where the far left actually has a slightly *lower* approval rating of Biden than does the political right (about 40 percent favorable on the left compared to about 60 percent favorable over the past two generations produces some unexpected political dynamics, our survey does not contain enough detail to address this directly in more depth.

YouGov

On climate change, the US has room for improvement

There is broad variability in how countries throughout the sample view the US' leadership on climate change. The following graph shows that several close US allies, including Japan, Canada, Germany, France, and the UK all believe the US is failing to show leadership on the issue of climate change. At the same time, among some countries in the Global South, views of US leadership on climate change are no better or worse than views of US leadership on other issues.

Believe US is Showing Leadership On Climate Change

YouGov

Perhaps notably, within countries, we do not observe much of a political dimension to how people feel about US leadership on climate change. While in some countries climate change is viewed as a traditional "left-right" political issue, our results suggest this is not the case in much of the world. The following charts break out beliefs that the US is showing "a great deal" or "some" leadership on the subject of climate change, for each country in our sample, grouped by region.

Our results also suggest that dealing with climate change is a significantly higher priority in every country in our sample than it is in the United States. Viewed this way, skepticism of US leadership on climate change is perhaps not surprising. We included several items in our survey measuring support for the twenty-sixth United Nations Conference on the Parties (COP26) goals across the countries in our sample. For example, we asked,

Would you [support or oppose] your country adopting new policies to reduce deforestation, such as limiting the production of lumber, and imposing new construction regulations? This would involve creating new rules that would reduce deforestation but would also limit some economic activities.

In many countries, support for this goal was essentially unanimous. In all but five countries in our sample, over two-thirds of respondents said they supported this goal. Support for this policy was overwhelmingly positive overall, but net support for anti-deforestation policies is conspicuously lower in the United States than it is in other countries in our sample.

	Suppo	ort New Policie	es to Reduce	Deforest	ation			Support	Oppose	Net
Kenya	72				22 1 <mark>32</mark>			94	5	+89
Mexico	59			24 8 5		53		83	9	+75
Russia	47			35		63		82	9	+73
Indonesia	56			23	13	53		79	8	+71
The United Kingdom	47		28	3	18	43		75	6	+69
Argentina	57			17	17	54		74	9	+66
Brazil	54		2	20	16	6 4		74	10	+64
South Africa	40	5	3:	3	6 1	15		79	15	+63
Nigeria	41		38		5 12	2 5		79	17	+62
France	33		37		21	73		69	10	+60
India	41		30		15 1	0 4		72	14	+58
Tunisia	45	;	25	1	8 6	5 7		69	13	+56
South Korea	30		40	12	2 1;	3 4		70	18	+53
Germany	32		36	15	5 1	2 4		68	16	+52
Japan	22	43		21	1	1 3		65	14	+51
Poland	35		27	23	9	6		62	15	+46
Turkey	38		22	22	8	10		60	18	+42
Canada	32		29	20	13	7		61	19	+42
US	36	1	7 14	12	2	0		54	32	+22
0	% 2	5%	50%	75%		100	%			
Would y reduce e constru deforest	Strongly support ou (support or oppose) your country ad seforestation, such as inviting the produ- cion regulations? This would involve or tation but would also limit some econom	Somewhat support opting new policies to ction of lumber, and imposing new ating new rules that would reduce ic activities.		mewhat oppose	Strongly	oppose				

Support New Policies to Reduce Deforestation

YouGov

Similarly, we asked about a COP26 goal pertaining to reducing the use of coal as an energy source. We asked,

Would you [support or oppose] your country adopting new policies to reduce the use of coal as an energy source? This would involve spending government revenue to build alternative energy facilities like wind, solar, and geothermal plants, while closing down existing coal plants.

While support for this policy is slightly lower in Germany, where coal remains a fairly large share of the energy economy, respondents overwhelmingly support this policy as well. On this issue, the United States once again shows conspicuously lower support overall than other countries (though US respondents are supportive of the policy overall).

	Support	Oppose	Net							
Kenya			2	3	354		88	9	+79	
South Africa	50			30	5	95		81	14	+67
Mexico	51		2	26	12	74		77	11	+66
Nigeria	40		40		5	10 4		80	15	+66
Turkey	50		22		18	73		73	10	+63
Argentina	51		19	19 20		63		70	9	+61
Tunisia	44		25	22		73		68	9	+59
Brazil	43	43			20			69	11	+58
The United Kingdom	41	41			17	8 6	_	70	13	+57
Indonesia	38	38			17	94		70	13	+56
India	39		31		16	10 5	_	70	14	+56
France	23	39		20	5	84		62	12	+51
Japan	24	4()	21		10 5	-	64	15	+49
Canada	37		26	20	1	06		64	16	+47
South Korea	28		39	12	14	8	<u> </u>	67	21	+46
Russia	22	40		19	1	37		62	19	+42
Poland	30	30)	24	1	1 6		59	17	+42
Germany	31	3	0	15	14	9	_	61	24	+37
US	38	1	5 13	10	2	5		53	34	+19
02	% 2	5%	50%	75%	6	10	0%			
Strongly support is Somewhat support in Not sure Somewhat oppose Strongly oppose Strongly oppose the set of coal can ensure grader the week of coal can ensure support and there set of coal can ensure support and the set of can ensure support and the set of coal can ensure support and the set of can ensure suppor										

Support New Policies to Develop Alternatives to Coal

YouGov

While the US has made gains on the specific issues of its leadership on climate change, the results of our survey's second wave shows the US continues to have deficits in these areas. The following chart compares the results of the previous wave to this wave's on the specific question of US leadership around climate change, for countries that appeared in both waves. While the share of respondents who say the US is "not showing leadership" in this area has dropped in many countries, our results suggest much of the world remains underwhelmed with the US on climate change.

For example, while the share of respondents in France saying the US is "not showing leadership" on the subject of climate change has fallen by about 10 points, the share saying it is showing "a great deal of leadership" remains below 10 points overall. In the countries that were already optimistic about US leadership on the subject of climate change, such as India and

South Africa, US approval on this subject remained flat from the first to the second wave of the survey.

Indeed, the share of respondents saying the US has shown "a great deal of leadership" remains the least popular view in all but three of the countries in the sample (India, Kenya, and South Africa). In no country is it the predominant view that the US is showing a great deal of leadership on the subject of climate change. While attitudes toward the US have improved in the past year, our results suggest President Biden has more work to do if he prioritizes US leadership on this issue.

Conclusion

The Biden Administration enjoys generally favorable reviews overall. President Biden is viewed favorably on net by most of the countries in the sample. The US is consistently rated lower on the question of climate change, but the world also believes the US has slightly improved on this issue over the course of the past year.

The reason for this is fairly straightforward: the world broadly shares a set of general beliefs about what steps need to be taken to combat climate change that the US does not. Respondents in the US were consistently less supportive of various elements of the COP26 agenda, which the rest of the world overwhelmingly supports. That said, US respondents overall approve of each of these reforms, if only by narrower margins than the rest of the world. US leadership on climate change will depend on its leaders' ability to raise the importance of this issue to US voters.

Appendix A: Sampling and Weighting Methodology

This report is based on 19,176 interviews conducted by YouGov on the internet among respondents in various countries. In constructing this sample, YouGov selected respondents who were representative of the various populations available to them within each of the following countries:

- The Argentina sample (n = 1,064) is nationally representative and weighted according to age, gender, and region. The project was fielded in localized Spanish.
- Responses in Brazil (n = 1,014) are nationally representative and weighted according to age, gender, education, and region. It was fielded in localized Portuguese.
- The Canada sample (n = 1,012) is representative of Canadian voters and was weighted according to age, gender, education, region, and 2019 vote choice. The project was fielded in French Canadian and Canadian English.
- The French sample (n = 1,042) is representative of French voters and was weighted according to gender, age, urban/rural status, education, region, and 2017 Presidential vote. The project was fielded in French.
- The German sample (n = 1,009) is representative of German voters and was weighted according to gender, age, education, state, party identification, and political interest. The project was fielded in German.
- The sample from Indonesia (n = 1,087) is representative of online respondents in that country and was weighted based on demographic variables like age, gender, region, marital status, and socioeconomic status. The project was fielded in Bahasa.
- The sample from India (n = 1,016) is representative of online respondents in that country and was weighted based on demographic variables like age, gender, religion, and region. The project was fielded in localized English.
- The sample from Japan (n = 1,073) is nationally representative and was weighted according to age, gender, and region. The project was fielded in Japanese.
- The Poland sample (n = 1,005) is representative of voters in that country and was weighted according to region, 2019 vote, age, gender, education, and political interest. It was fielded in Polish.
- The South Korea sample (n = 1,032) is nationally representative of that country and was weighted according to age, region, and gender. It was fielded in Korean.
- The sample from Tunisia (n = 507) is representative of online respondents and was weighted according to age and gender. It was fielded in Arabic.
- The sample from the United Kingdom (n = 1,082) is representative of voters in that country and was weighted according to age, gender, education, past vote, political attention, and respondents' social grade. It was fielded in localized English.
- The United States sample (n = 1,037) is representative of US registered voters and was weighted according to gender, age, race/ethnicity, education, US census region, and both 2016 and 2020 Presidential vote choice. The project was fielded in English.
- The sample from Kenya (n = 1,002, fielded in localized English), Mexico (n = 1,009, fielded in localized Spanish), Russia (n = 1,026, fielded in Russian), Turkey (n = 1,007,

fielded in Turkish), Nigeria (n = 1,036, fielded in localized English), and South Africa (n = 1,050, fielded in localized English) is representative of online respondents in each of those countries and was weighted based on demographic variables like age, gender, and region.