

Pew Research Center

American Views on Energy and Trade

Bruce Stokes

Director, Global Economic Attitudes

Tokyo, November 12, 2018

Pew Research Center

- **Established 1996**
- **Funded by the Pew Charitable Trusts, foundations**
- **Non-profit, non-partisan fact tank in Washington**
- **Research topics:**
 - U.S. politics**
 - Media and the news**
 - Social trends**
 - Religion**
 - Internet and technology**
 - Science**
 - Hispanics**
 - Global public opinion**
 - Migration**
- **www.pewresearch.org**

AMERICAN VIEWS ON ENERGY ISSUES ARE HIGHLY PARTISAN

There is Strong Public Support for More Solar and Wind Power

Favor or oppose expanding each energy source

Pew Research Center survey of U.S. adults March 27-April 9, 2018.

And Strong Bipartisan Support for Expanding Renewables, But Wide Divides Over Increased Use of Fossil Fuels

Favor expanding each energy source

- Conservative Republican
- Liberal Democrat
- Mod/lib Republican
- Mod/cons Democrat

Note: Republicans and Democrats include independents and others who “lean” toward the parties.
 Pew Research Center survey of U.S. adults March 27-April 9, 2018.

Political Divisions Over Increasing Offshore Drilling

Favor more offshore oil and gas drilling in U.S. waters

Pew Research Center surveys of U.S. adults 2008-April 9, 2018.

Also Partisan Divides Over Increasing Hydraulic Fracturing

Favor more hydraulic fracturing for oil and natural gas

Pew Research Center surveys of U.S. adults 2012-April 9, 2018.

And Similar Partisanship on Nuclear Power

Favor more nuclear power plants that generate electricity

Pew Research Center surveys of U.S. adults 2008-April 9, 2018.

Americans Are Divided on Government's Role in Promoting Renewables

- The private marketplace will ensure that businesses and consumers rely more on renewable energy sources, even without government regulations
- Government regulations are necessary to encourage businesses and consumers to rely more on renewable energy sources

Note: Republicans and Democrats include independents and others who “lean” toward the parties.
 Pew Research Center survey of U.S. adults March 27-April 9, 2018.

Democrats and Republicans Disagree Over the Evidence and Main Causes of Climate Change

Note: Republicans and Democrats include independents and others who “lean” toward the parties.
 Pew Research Center survey of U.S. adults March 27-April 9, 2018.

And Republicans and Democrats are Deeply Divided Over the Role of Human Activity in Climate Change

The Earth is getting warmer mostly due to human activity

Pew Research Center surveys of U.S. adults 2006-April 9, 2018.

AMERICAN VIEWS OF TRADE

Americans Have Consistently Felt Better About Trade Than About Trade Agreements

___ is/are good for the U.S.

Source: Spring 2018 Global Attitudes Survey. Q25. Free trade agreement data from May 2018 Pew Research Center survey.

Women, Young People, Minorities Most Supportive of FTAs

*Free trade agreements between the U.S. and other countries
have been a good thing for the United States*

Note: Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

Source: Pew Research Center Survey, April 5-11, 2017.

Older White Men Are the Most Negative on Free Trade Deals

Free trade agreements between the U.S. and other countries have been a ___ for the United States

	Good thing	Bad thing
	%	%
TOTAL Population	52	40
White men	46	47
18-34	63	32
35-49	49	41
50-64	35	55
65+	34	58

Note: Whites include only those who are not Hispanic.
 Source: Pew Research Center Survey, April 5-11, 2017.

Americans Are Twice as Likely to Believe Trade is Good for the U.S. as to Think It Creates Jobs or Raises Wages

Trade with other countries ...

Source: Spring 2018 Global Attitudes Survey. Q25-Q28.

WHO DO AMERICANS SEE AS FAIR TRADERS?

Americans See Canada, EU, Japan as Fair Traders, China as Unfair

Do you believe that ___ has a fair or unfair trade policy with the U.S.?

Source: Gallup poll conducted June 18-24, 2018.

The Public's View of Japan's Trade Fairness, in Particular, Has Improved Markedly

% of adults who think __ has a fair trade policy with the U.S.

	1993	2018	1993-2018 change
	%	%	
EU	52	56	+4
Japan	24	55	+31
Mexico	45	44	-1
Canada	77	65	-12

Source: Gallup poll conducted June 1993 and June 18-23, 2018.

Partisan Perceptions of Trade Fairness Have Changed Dramatically Over Time

% of adults who think __ has a fair trade policy with the U.S.

	1993 %	2018 %	1993-2018 change
Canada			
Republicans	81	49	-32
Democrats	76	82	+6
EU			
Republicans	54	42	-12
Democrats	51	70	+19
Mexico			
Republicans	47	29	-18
Democrats	42	59	+17
Japan			
Republicans	21	46	+25
Democrats	27	65	+38

Source: Gallup poll conducted June 1993 and June 18-23, 2018.

WILL TARIFFS HURT THE ECONOMY AND THE U.S.?

Pluralities Say Tariffs Hurt the U.S. Economy

Will Trump's policies on international trade and/or raising tariffs help or hurt the U.S. economy?

Source: Fox News poll conducted July 9-11, 2018; NBC survey conducted July 15-18, 2018.

By Two-to-One Republicans Say Tariffs Help the Economy, By Seven-to-One Democrats Say Duties Hurt the Economy

Will raising tariffs help or hurt the U.S. economy?

Source: NBC survey conducted July 15-18, 2018.

And More Americans Say Increased Tariffs On Trading Partners Will Be Bad Not Good for the U.S., But Views Are Very Partisan

% who think increased tariffs between the U.S. and some of its trading partners will be ___ for U.S.

Source: Pew Research Center survey conducted July 11-15, 2018.

Whites Are Divided on Tariffs

Blacks, Hispanics Say They Will Be Bad for the U.S.

% who think increased tariffs between the U.S. and some of its trading partners will be ___ for U.S.

Source: Pew Research Center survey conducted July 11-15, 2018.

A Large Partisan Divide, Even Among College Graduates, on the Impact of Increased Tariffs

% who think increased tariffs between the U.S. and some of its trading partners will be ___ for U.S.

Source: Pew Research Center survey conducted July 11-15, 2018.

VIEWS OF PRESIDENT TRUMP'S TRADE POLICY

Public Disapproval of Trump's Handling of Foreign Trade

Do you approve or disapprove of President Trump's handling of foreign trade?

Source: CNN study conducted June 14-17, 2018; Fox News poll conducted July 9-11, 2018; NBC survey conducted July 15-18, 2018.

But Again Such Disapproval is Highly Partisan

Do you approve or disapprove of the way Donald Trump is handling foreign trade?

Source: CNN survey conducted June 14-17, 2018.

Trump Supporters Favor Protecting U.S. Industries Over Good Relations with Allies

What is more important?

Source: CNN study conducted June 14-17, 2018.

JAPANESE VIEWS ON THE ECONOMY AND TRADE

Japanese Skeptical That Trade Creates Jobs, Raises Wages or Lowers Prices

Trade with other countries ...

Source: 2018 Global Attitudes Survey.

In Japan: Young, Well-educated, Wealthier Are More Likely to See Trade Creating Benefits

% of Japanese adults who think trade with other countries ...

	TOTAL	Gender			Age				Education*			Income**		
		Women	Men	Diff	18-29	30-49	50+	Youngest-oldest gap	Less	More	Diff	Lower	Higher	Diff
	%	%	%		%	%	%		%	%		%	%	
Is good	72	66	78	+12	75	75	69	+6	70	75	+5	70	74	+4
Creates jobs	21	20	23	+3	25	22	20	+5	18	27	+9	18	26	+8
Increases wages	15	13	16	+3	17	13	15	+2	14	15	+1	13	16	+3
Decreases prices	21	18	23	+5	30	26	16	+14	18	26	+8	18	25	+7

*In Japan, the lower education category is secondary education or below and the higher category is post-secondary or above.

**Respondents with a household income below the approximate country median are considered lower income. Those with an income at or above the approximate country median are considered higher income.

Notes: Statistically significant differences in **bold**.

Source: Spring 2018 Global Attitudes Survey.

**All Pew Research Center reports are
available online at www.pewresearch.org**

Bruce Stokes

Director, Global Economic Attitudes

@bruceestokes