UK Supplement #TrustBarometer

20th ANNUAL EDELMAN TRUST BAROMETER

Methodology

Online survey in 28 markets

34,000+ respondents total

All fieldwork was conducted between October 19 and November 18, 2019

28-market global data margin of error: General population +/- 0.6% (N=32,200), informed public +/- 1.2% (N=6,200), mass population +/- 0.6% (26,000+), half-sample global general online population +/- 0.8% (N=16,100).

Market-specific data margin of error: General population +/- 2.9% (N=1,150), informed public +/- 6.9% (N = min 200, varies by market), China and U.S. +/- 4.4% (N=500), mass population +/- 3.0% to 3.6% (N =min 736, varies by market).

Gen Z MOE: 28-market = +/- 1.5% (N=4,310) Market-specific = +/- 5.3 to 10.5% (N=min 88, varies by market).

General Online Population

1,150Agesrespondents18+

All slides show general online population data unless otherwise noted

2020 Gen Z oversample 250 respondents age 18-24 per market

500 respondents in U.S. and China; **200** in all other markets

Represents 17% of total global population

Must meet 4 criteria

- ► Ages **25-64**
- College-educated
- In top 25% of household income per age group in each market
- Report significant media consumption and engagement in public policy and business news

Mass Population

All population not including informed public

Represents **83%** of total global population

Edelman 3

2020 UK TRUST SUPPLEMENT

Methodology

Online Survey in the UK

All fieldwork was conducted between 19 December 2019 and 6 January 2020

Total sample size: 2,351

JAN

This symbol denotes UK data from the UK supplementary survey

General Population

- 2,000 respondents
- Ages 18+
- Nationally representative of the UK population in terms of gender, age, and region
- All slides show General Population unless otherwise noted

High Net Worth

- Boost of **100** respondents
- Annual household income of £100,000
- Non-property assets of £650,000+

Low Income Households

- Boost of 250 respondents
- Annual household income of £15,000 or less

TRUST INEQUALITY SPREADS

TRUST INEQUALITY SETS NEW RECORDS

Trust Index

Mass population 14 points less trusting

23 markets with double-digit trust gaps

2020 Edelman Trust Barometer. The Trust Index is the average percent trust in NGOs, business, government and media. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. Informed public and mass population, 28-mkt avg.

△ 2020 Informed public				
65		Global 28		
90		China		
87		India		
82		Indonesia		
80		Saudi Arabia		
78		Thailand		
75		UAE		
71		Mexico		
71		Singapore		
68		Australia		
68		Malaysia		
67		Canada		
67		The Netherlands		
64		Germany		
64		Italy		
63		France		
62		Colombia		
60		Argentina		
60		Brazil		
60		Ireland		
59		Spain		
58		Kenya		
57		U.K.		
54		Hong Kong		
53		Japan		
53		U.S.		
50		S. Korea		
49		S. Africa		
41		Russia		

	2020 Mass populatio	n Trust	gap
51	Global 28		14
77	China		13
74	India		13
70	Indonesia		12
64	UAE		
62	Thailand		16
60	Singapore		
59	Saudi Arabia	L	21
58	Malaysia		10
58	Mexico		13
57	The Netherla	ands	10
56	Kenya		2
52	Colombia		10
51	Canada		16
49	Brazil		
49	Hong Kong		5
49	S. Korea		
48	Argentina		12
48	Italy		16
45	Australia		23
45	U.S.		8
44	Germany		20
44	S. Africa		5
43	Ireland		17
42	France		21
42	Japan		
42	Spain		17
39	U.K.		18
27	Russia		14

	_	
Distrust	Neutral	Trust
(1-49)	(50-59)	(60-100)

Record trust inequality

Edelman |

INFORMED PUBLIC DISTRUST SHRINKS UK TRUST GAP

Trust Index

2020 Edelman Trust Barometer. The Trust Index is the average percent trust in NGOs, business, government and media. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. Informed public and mass population, UK.

INCREASING/OPTIMISM DESPITE UNCERTAINTY

UK INFORMED PUBLIC LOSE TRUST

Percent trust in each institution

2020 Edelman Trust Barometer. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. General population and informed public, UK.

Edelman 8

THE PUBLIC INCREASINGLY CONVINCED THE UK IS ON THE RIGHT TRACK Add tracking data for this

2020 Edelman Trust Barometer UK Supplement. Q2: Do you feel the UK as a country is on the right track, or on the wrong track? Base UK: General Population (n=2,000), Those who say they voted leave (n=798), Those who say they voted remain (n=870), Those who say they voted Conservative in the 12th December election (n=671), Those who say they voted Labour in the 12th December election (n=486), Informed Public (n=250), Mass Population (n=1,750), High Net Worth (n=148), Low Income Households (n=526)

JAN

CONCERNS AROUND STANDARD OF LIVING AND ECONOMIC PROSPECTS SHRINK

2020 Edelman Trust Barometer UK Supplement. Q9. Do you feel your standard of living in terms of your level of wealth, comfort and access to material goods and necessities will get better, get worse or stay the same over the course of 2020? Q10. Thinking about the economic prospects for yourself and your family, how do you think you and your family will be doing in five years' time? Base: 2016 UK General Population (n=1,000), 2017 UK General Population (n=1,150), 2018 UK General Population (n=2,000), 2019 UK General Population (n=2,000)

JAN

Edelman | 10

11

POST-ELECTION INCREASE IN TRUST IN GOVERNMENT

Percent trust in each institution

2020 Edelman Trust Barometer. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. General population and informed public, UK.

2020 Edelman Trust Barometer UK Supplement General population, U.K (n=2,000), Informed Public (250)

HOWEVER, PEOPLE ARE UNCERTAIN ABOUT THE UK'S FUTURE

Describe your outlook on the UK's future

JAN

BRITS MOST CONCERNED ABOUT DECLINING TOLERANCE AND INCREASING EXTREMISM

Five biggest concerns about the future of the UK

JAN

MOREALIGNED THAN WETHINK

THE MAJORITY THINK THE PUBLIC ARE DIVIDED ON KEY ISSUES FACING THE UK

2020 Edelman Trust Barometer UK Supplement. Q4. Thinking about the key issues the UK is facing today, please select which statement best describes your opinion? People are divided on the key issues the UK is facing [Bottom/Top 3 Box]. Base: 2020 UK General Population (n=2,000), Informed Public (n=250), Mass Population (n=1,750), High Net Worth (n=148), Low Income Households (n=526)

HOWEVER BRITS ARE IN FACT UNITED ON THE ISSUES THAT MATTER MOST – IMPROVING HEALTHCARE & TACKLING CRIME

Percent who say each of the following issues are important to them personally

BRITS SHARE THEIR DISSATISFACTION WITH PROGRESS ON KEY ISSUES

JAN

unsatisfied with progress on tackling crime (49%)

unsatisfied with progress on **improving** healthcare quality & accessibility (49%)

2020 Edelman Trust Barometer UK Supplement. Q12. How satisfied or unsatisfied are you about the progress the UK has made on each of the following in the last two years? Improving healthcare quality and accessibility; Tackling crime [Bottom 2 Box, Not Satisfied] Base: 2020 UK General Population (n=2,000)

BRITS SHARE THEIR DISSATISFACTION WITH PROGRESS ON TO KEY ISSUES

2020 Edelman Trust Barometer UK Supplement. Q12. How satisfied or unsatisfied are you about the progress the UK has made on each of the following in the last two years? [Bottom 2 Box, Not Satisfied] [Top 2 Box, Satisfied] Base: 2020 UK General Population (n=2,000)

Edelman | 18

UNPREPARED FOR THE FUTURE

THREE QUARTERS OF WORKERS WORRY ABOUT LOSING THEIR JOBS

Percent of employees who worry about job loss due to each issue

BRITS WORRY TECHNOLOGY IS OUT OF CONTROL

Percent who agree

2020 Edelman Trust Barometer. CNG_POC. For the statements below, please think about the pace of development and change in society today and select the response that most accurately represents your opinion. 9-point scale; top 4 box, fast. Base: UK general population, question asked of half the sample (n=575)

ATT_MED_AGR. Below is a list of statements. For each one, please rate how much you agree or disagree with that statement. 9-point scale; top 4 box, agree. Base: UK general population, question asked of half the sample (n=575)

PER_GOV. How well do you feel the government is currently doing each of the following? 5-point scale; bottom 3 box, not doing well (data excludes DK responses) Base: UK general population, question asked of half the sample (n=435).

WORRY ABOUT QUALITY INFORMATION

Percent who agree

2020 Edelman Trust Barometer. ATT_MED_AGR. Below is a list of statements. For each one, please rate how much you agree or disagree with that statement. 9-point scale; top 4 box, agree. Question asked of half of the sample. General population, UK.

LEADERS & POLITICIANS CREATING NOT CURING ROBLEMS

5

PEOPLE QUESTION IF POLITICIANS ARE ACTING IN THE COUNTRY'S BEST INTERESTS

Percent who agree

2020 Edelman Trust Barometer UK Supplement. Q28. Thinking about how politicians and political parties behave in the UK today, please select where your opinion falls on the scale between the two opposing descriptions? [7 point scale, 1,2,3] UK General Population (n=2,000)

BRITS STILL DON'T FEEL THAT THEIR VIEWS ARE REPRESENTED IN BRITISH POLITICS

JAN

45%

Feel **their views are not represented** in British politics

My views are...

Not represented at all	15%
Not very represented	30%
Somewhat represented	35%
Well represented	9%

SOCIETAL LEADERS NOT TRUSTED TO ADDRESS CHALLENGES

2020 Edelman Trust Barometer. POP_MDC. Below is a list of statements. For each one, please rate how true you believe that statement is. 9-point scale; top 4 box. Base: UK general population (n=1,150)

TRU_PEP. Below is a list of groups of people. For each one, please indicate how much you trust that group of people to do what is right. 9-point scale; top 4 box. Base: UK general population, question asked of half the sample (n=575).

MANY BELIEVE POLITICS IS HAMPERING SOCIAL PROGRESS

Only

29%

Believe politicians are genuinely invested in solving societal issues

55%

Believe national issues would be best resolved by **putting political differences aside** 67%

Say the way politicians act today is **making society more divided**

2020 Edelman Trust Barometer UK Supplement. Q22: Thinking about how politicians treat issues of public policy, to what extent do you agree or disagree with each of the following? politicians are genuinely invested in solving societal issues; politicians are purposely using public policy issues to create an environment of fear that they can exploit for political gain [Top 4 Box: Agree]. Q4. Thinking about the key issues the UK is facing today, please select which statement best describes your opinion? National issues will be best resolved by putting aside political differences [Bottom 3 Box]. Q28. Thinking about how politicians and political parties behave in the UK today, please select where your opinion falls on the scale between the two opposing descriptions? [Bottom 3 Box] Base UK: General Population (n=2,000)

JAN

POLITICAL MOTIVATIONS ARE UNDER SUSPICION

Believe politicians are purposely using public policy issues to create an environment of fear that they can exploit for political gain

Voted leave:	58%	Informed Public	69%
Voted remain:	66%	Mass Population:	59%
Conservative:	55%	High Net Worth:	66%
Labour:	68%	Low Income Households:	52%

2020 Edelman Trust Barometer UK Supplement. Q22: Thinking about how politicians treat issues of public policy, to what extent do you agree or disagree with each of the following? politicians are genuinely invested in solving societal issues; politicians are purposely using public policy issues to create an environment of fear that they can exploit for political gain [Top 4 Box: Agree]. Base UK: General Population (n=2,000), Those who say they voted leave (n=798), Those who say they voted remain (n=870), Those who say they voted Conservative in the 12th December election (n=671), Those who say they voted Labour in the 12th December election (n=486), Informed Public (n=250), Mass Population (n=1,750), High Net Worth (n=148), Low Income Households (n=526)

JAN

POLITICIANS' BEHAVIOUR IS THROWING DEMOCRACY INTO QUESTION

say the way politicians behave **undermines trust in government** (66%)

Informed Public: 58%

feel political parties are **behaving in a way that undermines democracy** (61%)

Informed Public: 60%

3 in 5

believe democracy is **losing its effectiveness** as a form of government (60%)

Informed Public: 69%

2020 Edelman Trust Barometer UK Supplement. Q28. Thinking about how politicians and political parties behave in the UK today, please select where your opinion falls on the scale between the two opposing descriptions? [Top 3 box] Base: 2020 UK General Population (n=2,000), Informed public (n=250) **2020 Edelman Trust Barometer.** TMA_SIE_SHV. Please indicate how much you agree or disagree with the following statements. 9-point scale; top 4 box. Base: UK General population, question asked of half the sample (n=575), and Informed public (n=100)

HOWEVER, POLITICAL MISCONDUCT IS BECOMING THE NORM

3 in 5	Agree politicians have become more likely to lie or mislead the British public <i>(56%)</i>			
ŤŤŤ	Voted leave:	52%	Informed Public	58%
	Voted remain:	63%	Mass Population:	55%
İ İ	Conservative:	49%	High Net Worth:	59%
	Labour:	62%	Low Income Households:	51%

2020 Edelman Trust Barometer UK Supplement. Q23. Over the past few years, do you think politicians have become more or less likely to lie or mislead the British public? Base: 2020 UK General Population (n=2,000), Those who say they voted leave (n=798), Those who say they voted remain (n=870), Those who say they voted Conservative in the 12th December election (n=486), Informed Public (n=250), Mass Population (n=1,750), High Net Worth (n=148), Low Income Households (n=526)

MANY BELIEVE POLITICIANS ARE EXPLOITING SOCIETAL ISSUES

2020 Edelman Trust Barometer UK Supplement. Q22: Thinking about how politicians treat issues of public policy, to what extent do you agree or disagree with each of the following? Base: 2020 UK General Population (n=2,000), Those who say they voted leave (n=798), Those who say they voted remain (n=870), Those who say they voted Conservative in the 12th December election (n=671), Those who say they voted Labour in the 12th December election (n=486), Informed Public (n=250), Mass Population (n=1,750), High Net Worth (n=148), Low Income Households (n=526)

STRONG CONSEQUENCES ARE EXPECTED FOR THOSE CAUGHT LYING

If a politician is caught lying...

YET MANY ARE COMFORTABLE WITH LYING TO ACHIEVE THEIR OWN AGENDA

Δ

JAN

Believe it is okay for politicians to lie in certain circumstances

% agree it would be okay to lie	General Population	Informed Public	Mass Population
For national security reasons	37%	44%	36%
To protect Britain's reputation	24%	34%	23%
To encourage action on a cause I care about e.g. climate change	21%	32%	20%
To raise money for a cause I care about	20%	30%	18%
To get Brexit done	20%	28%	18%
To get the political party you support elected	17%	28%	15%
To stop Brexit	17%	23%	16%

2020 Edelman Trust Barometer UK Supplement. Q23. Would it be okay for a politician to lie, exaggerate, or mislead the British public to achieve any of the following? Base: 2020 UK General Population (n=2,000), Mass population (n=1,750), Informed Public (250)

FOR MANY, PARTY LOYALTY UNAFFECTED BY LIES

JAN

3 in **10**

Say if their preferred political leader was caught lying it would make **no difference** to their party voting intention (28%)

Likelihood to vote for party again in future if leader caught lying

I would not vote for their party again in future	10%
A lot less likely	26% 65%
A little less likely	28% _
No difference	28%
A little more likely	5%
A lot more likely	2%

6

INSTITUTIONS FALLING SHORT

2020 Edelman Trust Barometer. The ethical scores are averages of nets based on [INSTITUTION]_PER_DIM r1-r4. Question asked of half of the sample. The ethical score is a net based on TRU_3D _[INSTITUTION] r1. Depending on the question it was either asked of the full of half the sample. General population, 25-mkt avg. Data not collected in China, Russia and Thalland. For full details regarding how this data was calculated and plotted, please see the Technical Appendix.

2020 Edelman Trust Barometer. The ethical scores are averages of nets based on [INSTITUTION]_PER_DIM r1-r4. Question asked of half of the sample. The competence score is a net based on TRU_3D _[INSTITUTION] r1. Depending on the question it was either asked of the full of half the sample. General population, 25-mkt avg and UK. Data not collected in China, Russia and Thailand. For full details regarding how this data was calculated and plotted, please see the Technical Appendix.

INSTITUTIONS SEEN AS UNFAIR

Edelman

Percent who cite each as a reason they trust or distrust each institution

This institution...

2020 Edelman Trust Barometer. Net scores represent positive responses minus negative responses to the following questions: [INSTITUTION]_PER_DIM. In thinking about why you do or do not trust [institution], please specify where you think they fall on the scale between the two opposing descriptions. 11-point scale; top 5 box, positive; bottom 5 box, negative. Question asked of half of the sample.

Base: UK General Population, question asked of half the sample - Government (n=580), Business (n=578), Media (n=569), NGOs (n=573)

CAPITALISM IS UNDER FIRE

Believe capitalism as it exists today does more harm than good in the world (53%)

Informed Public: 63%

CAPITALISM IN QUESTION AROUND THE WORLD

Percent who agree

A CALL TO ARMS

Democracy

not found

THE BRITISH PUBLIC SEE THE FATE OF BUSINESS AND GOVERNMENT AS INTRINSICALLY LINKED

agree the fates of business and government are fundamentally linked (67%)

 $3_{in}4$

agree government and business should be collaborating to solve social issues (77%)

2020 Edelman Trust Barometer UK Supplement. Q17. Thinking about the interaction between business and government in the UK, please select the statement which best reflects your opinion? The fates of business and government are fundamentally linked, The success of businesses in the UK and government are independent of each other; Government and business should be collaborating to solve social issues, Businesses and government should act independently to solve social issues. Base UK: General Population (n=2,000)

JAN

PARTNERSHIP BETWEEN BUSINESS AND GOVERNMENT ESSENTIAL ON JOBS

Percent who say each institution is the one they trust most to address each challenge

2020 Edelman Trust Barometer. INS_ADD. For each of the challenges described below, please indicate whether you trust business, government, media or NGOs the most to address that challenge and develop workable solutions. Base: UK General Population, question asked of half the sample (n=575)

ADDRESS GREATEST FAILURES TO IMPROVE TRUST IN THE UK

Percent in the UK who think each institution is doing well/very well on the issue

NGOs		Business
Transparency about funding	24	Partner with NGOs
Expose corruption	24	Partner with government
Avoid becoming politicized	25	Contribute to communities
Community-level problems	27	Sustainable business practices
Partner with government	27	Jobs that pay a decent wage

Government	
Reduce partisanship	15
Community-level problems	19
Partner with NGOs	
Social services for the poor	23
	23

Media	
Being objective	22
Keep social media clean	24
Differentiate opinion and fact	
Important vs sensationalized	28
Information quality	28

26

27

29

30

30

TRUST IS LOCAL: "MY EMPLOYER" MOST TRUSTED RELATIONSHIP

2020 Edelman Trust Barometer. TRU_INS. Below is a list of institutions. For each one, please indicate how much you trust that institution to do what is right. 9-point scale; top 4 box, trust. "Your employer" asked of those who are an employee (Q43/1). UK General population (n=1,150)

Edelman

TRUST IS LOCAL: EMPLOYEES EXPECT TO BE PARTNERS IN CHANGE

Percent of employees who expect each from a prospective employer

Opportunity to **shape the future** of society Employees **included** in planning Organisation has a **sense** of purpose

SERVE THE INTERESTS OF ALL STAKEHOLDERS

Percent who ranked each group as most important

a company can take actions that both increase profits and improve conditions in communities where it operates

2020 Edelman Trust Barometer. PPL_RNK. Please rank the following four groups of people in terms of their importance to a company achieving long-term success. Give the most important group a rank of 1 and the least important a rank of 4. Stakeholders is a net of "Communities," "Customers," and "Employees". Base: UK General Population (n=1,150)

TMA_SIE_SHV. Please indicate how much you agree or disagree with the following statements. 9-point scale; top 4 box, agree. Base: UK General Population, guestion asked of half the sample (n=575)

2020 Edelman Trust Barometer. CMP. DUT. For each of the actions below, please indicate whether you believe that this is something that companies have a duty to do, but you do/do not trust that they will ever follow through and consistently do it. 3-point scale; sum of codes 2 and 3, have a duty; code 3, have a duty and are trusted. General population, UK.

BUSINESS FALLING SHORT ON DUTIES TO STAKEHOLDERS

Percent who agree

I trust business will do this Business has a duty to do this

> Generate long-term financial benefits and value for their owners and shareholders

needs of their owners and shareholders

BUSINESS IS FALLING SHORT ON THEIR DUTIES

I trust business will do this

Percent who agree, ordered by trust shortfall

Business has a duty to do this

Stop supporting media companies that fail to prevent the spread of fake news and false information	19%
Pressure suppliers to reduce impact on the environment	21%
Pressure suppliers to pay their workers a decent wage	21%
Retrain employees whose jobs get phased out due to automation and innovation	23%
Pay everyone who works for them a decent wage, even if that means higher prices	25%

2020 Edelman Trust Barometer. CMP_DUT. For each of the actions below, please indicate whether you believe that this is something that companies have a duty to do, but you do/do not trust that they will ever follow through and consistently do it. 3-point scale; sum of codes 2 and 3, have a duty; code 3, have a duty and are trusted. General population, UK.

Edelman

SET A COURSE FOR THE FUTURE

It is important that my employer's CEO speak out on one or more of these issues

Percent who agree

2020 Edelman Trust Barometer. CEO_ISS How important is it to you that the CEO or head of the organization you work for speaks out publicly about each of the following issues? 9-point scale; top 4 box, important. Issues is a net of codes 1-7. Base: UK General Population, filtered by employees (Q43/1) (n=585)

8

Training for jobs of the future	
Automation's impact on jobs	72
Ethical use of tech	72
Income inequality	72
Diversity	70
Climate change	67
Immigration	58

THE PATH FORWARD

Do the right thing

The public don't want vague commitments; they want tangible action

Partner

Government and business must collaborate to solve the UK's biggest challenges

Lead

Embrace difficult change and demonstrate true leadership

THANK YOU

CHIRESIPHI STREET

0 Ditna

BUS

PAR

SUPPLEMENTAL DATA

CONTINUED ENGAGEMENT WITH NEWS

How often do you engage in the following activities related to news and information? In the UK

2020 Edelman Trust Barometer. News Engagement Scale, built from MED_SEG_OFT. How often do you engage in the following activities related to news and information? Indicate your answer using the 7-point scale below. General population, UK. For details on how the News Engagement Scale was built, please refer to the Technical Appendix.

DEMOGRAPHIC PROFILE OF EACH NEWS ENGAGEMENT SEGMENT

Distrust 📃 Neutral 📃 Trust

2020 Edelman Trust Barometer. The Trust Index is an average of a market's trust in the institutions of government, business, media and NGOs. S15. What is your current age? S6. Are you male or female? S7. What is the last grade in school you completed? S8. Thinking about your annual household income in 2018, which of the following categories best describes your total household income that year? General population, U.K., by the News Engagement Scale.

For details on how the News Engagement Scale was built, please refer to the Technical Appendix.

Edelman 56

TRADITIONAL MEDIA MOST TRUSTED

Percent trust in each source for general news and information

2019 Edelman Trust Barometer. COM_MCL. When looking for general news and information, how much would you trust each type of source for general news and information? Question asked of half of the sample. General population, U.K.

*From 2012-2015, "Online Search Engines" were included as a media type. In 2016, this was changed to "Search Engines." **From 2012-2015, "Hybrid Media" was included as a media type. In 2016, this was changed to "Online-Only media."

TRUST DECLINES ACROSS MOST SECTORS, LED BY ENTERTAINMENT, TECHNOLOGY, AND AUTOMOTIVE

Percent trust in each sector in the UK

Distrust Neutral

Edelman

+

Change, 2019 to 2020

Trust

TRUST DECLINES FOR ALL COUNTRY BRANDS

Trust in companies headquartered in each market

Distrust Neutral Trust

2020 Edelman Trust Barometer. TRU_NAT. Now we would like to focus on global companies headquartered in specific countries. Please indicate how much you trust global companies headquartered in the following countries to do what is right. 9-point scale; top 4 box, trust. Markets shown to half of the sample. General population, 26-mkt avg.

FAMILY BUSINESS MOST TRUSTED

Percent trust in each type of business

2020 Edelman Trust Barometer. TRU_ORG. Thinking about different types of businesses, please indicate how much you trust each type of business to do what is right. 9-point scale; top 4 box, trust. Question asked of half of the sample. General population, UK vs. Global 28-mkt avg.

TRUST ESSENTIAL FOR FUTURE SUCCESS

20 years of Edelman research on trust

- 2M+ respondents
- 400+ companies
- 80k employee reviews
- · Interviews with 50+ business leaders
- 23M measures of trust
- Review of 150+ academic articles and 80+ models of trust
- Trust and stock price analysis for 80 companies

