

FIORELLA PASSONI CEO EDELMAN ITALIA

21st ANNUAL EDELMAN TRUST BAROMETER

Methodology

Online survey in 28 countries*

33,000+ respondents

2021 Edelman Trust Barometer fieldwork conducted from October 19 to November 18, 2020

*The 2021 Trust Barometer 27-market global averages (for the general population, mass population and informed public) do not include Nigeria

27-market global data margin of error: General population +/- 0.6% (N=31,050); informed public +/- 1.3% (N=6,000); mass population +/- 0.6% (N=25,050+); half-sample global general online population +/- 0.8% (N=15,525).

Country-specific data margin of error: General population +/- 2.9% (N=1,150); informed public +/- 6.9% (N=min 200, varies by country), except for China and U.S. +/- 4.4% (N=500) and Nigeria +/- 9.8% (N=100); mass population +/- 3.0% to 3.6% (N=min 736, varies by country), except for Nigeria +/- 2.9% (N=1,125).

U.S. Post-Election Supplement margin of error: +/- 2.5% (N=1,500). U.S. Post-Election Supplement ethnicity-specific data margin of error: Non-Hispanic White +/- 3.3% (N=894); all others +/- 4.0 (N=607).

Informed Public

500 respondents in U.S. and China;100 respondents in Nigeria;200 in all other countries

Represents 17% of total global population

Must meet 4 criteria:

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

Mass Population

All population not including informed public

Represents **83%** of total global population

U.S. Post-Election Supplement

1,500 U.S. respondents, fielded December 14 to 18, 2020

21 YEARS OF TRUST

2001	2002	2003	2004	2005	2006	20 07	2008	2009	2010	2011
Rising Influence of NGOs	Fall of the Celebrity CEO	Earned Media More Credible Than Advertising	U.S. Companies in Europe Suffer Trust Discount	Trust Shifts from "Authorities" to Peers	A "Person Like Me" Emerges as Credible Spokesperson	Business More Trusted Than Government and Media	Young People Have More Trust in Business	Trust in Business Plummets	Performance and Transparency Essential to Trust	Business Must Partner With Government to Regain Trust
	2012	2013	2014	2015	2016	20 17	2018	2019	2020	2021
	Fall of Government	Crisis of Leadership	Business to Lead the Debate for Change	Trust is Essential to Innovation	Growing Inequality of Trust	Trust in Crisis	The Battle for Truth	Trust at Work	Trust: Competence and Ethics	Declaring Information Bankruptcy

PESSIMISTIC ABOUT ECONOMIC PROSPECTS

Percent who believe they and their families will be better off in five years' time

Majority pessimistic in 15 of 28 markets

 \perp

WORRY ABOUT THE FUTURE OF WORK

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

I worry about **losing my job**due to one or more of these causes

WORRY ABOUT THE FUTURE OF WORK

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

I worry about **losing my job**due to one or more of these causes

JOB LOSS

Highest job loss worry in each market

Second-highest job loss worry

Third-highest job loss worry

Percent who are worried about losing their job due to each reason

	Gig-economy	Looming recession	Lack of training/skills	Foreign competitors	Immigration	Automation	Job moved abroad
Argentina	61	65	57	55	54	51	46
Australia	60	51	51	49	48	45	41
Brazil	64	67	68	56	52	58	54
Canada	56	49	50	42	43	45	36
China	65	62	67	59	56	63	59
Colombia	74	74	69	69	74	65	60
France	65	54	54	51	52	55	10
Germany	51	45	43	42	41	40	46
Hong Kong	60	52	58	46	49	50	77
India	82	80	81	79	80	77	77
Indonesia	61	58	61	58	56	57	52
Ireland	57	55	50	45	42	39	40
Italy	60	64	55	57	53	51	70
Japan	44	37	45	38	44	38	40
Kenya	64	64	63	58	49	52	49
Malaysia	70	71	67	73	71	69	61
Mexico	71	71	67	64	59	60	59
Russia	49	60	49	38	43	34	27
Saudi Arabia	47	48	44	46	45	41	44
Singapore	67	67	66	64	67	59	60
S. Africa	61	70	63	53	55	51	45
S. Korea	60	69	57	58	50	63	44
Spain	68	66	65	62	58	57	58
Thailand	68	76	67	66	67	65	60
The Netherlands	49	34	38	36	38	35	29
UAE	62	65	63	62	64	59	59
U.K.	53	52	49	46	44	46	43
U.S.	55	49	51	42	47	46	40

2020 Edelman Trust Barometer. POP_EMO. Some people say they worry about many things while others say they have few concerns. We are interested in what you worry about. Specifically, how much do you worry about each of the following? 9-point scale; top 4 box, worried. General population, 28-mkt avg, among those who are employed (Q43/1).

WORRY TECHNOLOGY IS OUT OF CONTROL

Percent in Italy who agree

The pace of change in technology is **too fast**

I worry technology will make it impossible to know if **what people are seeing or hearing is real** Government does not understand emerging technologies enough to regulate them effectively

Trust in technology 2019-2020

Global 26

-4

Largest declines in:

France

-10

Canada, Italy, Russia, Singapore

-8

U.S.

-7

Australia

-6

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. Italy. 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. Italy. 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). Italy. TRU_IND. Please indicate how much you trust businesses in each of the following industries to do what is right. 9-point scale; top 4 box, trust. 26-mkt avg. All questions asked of half of the sample among the general population.

WORRY TECHNOLOGY IS OUT OF CONTROL

Percent in Germany who agree

The pace of change in technology is **too fast**

I worry technology will make it impossible to know if **what people are seeing or hearing is real** Government does not understand emerging technologies enough to regulate them effectively

Trust in technology 2019-2020

Global 26

-4

Largest declines in:

France

-10

Canada, Italy, Russia, Singapore

-8

U.S.

-7

Australia

-6

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. Germany. 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. Germany. 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). Germany. TRU_IND. Please indicate how much you trust businesses in each of the following industries to do what is right. 9-point scale; top 4 box, trust. 26-mkt avg. All questions asked of half of the sample among the general population.

WORRY ABOUT QUALITY INFORMATION

Percent in Italy who agree

The media I use are **contaminated** with untrustworthy information

I worry about false information or **fake** news being used as a weapon

WORRY ABOUT QUALITY INFORMATION

Percent in Germany who agree

The media I use are **contaminated** with untrustworthy information

I worry about false information or **fake** news being used as a weapon

SPRING TRUST BUBBLE BURSTS; BIGGEST LOSS FOR GOVERNMENT

Trust Index, 11 countries included in the 2020 Trust Barometer Spring Update

Government	+/- Jan 2020 to May 2020	+/- May 2020 to Jan 2021
S. Korea	+16	-17
UK	+24	-15
China	+5	-13
Mexico	+12	-12
Canada	+20	-11
India	+6	-8
U.S.	+9	-6
Germany	+19	-5
Japan	-5	-1
Saudi Arabia	+5	-1
France	+13	(+2)

IN ITALY, TRUST IN GOVERNMENT RISES YEAR-TO-YEAR

Percent trust, in Italy

YEAR-ON-YEAR, ALL INSTITUTIONS GAIN TRUST

Percent trust, in Germany

MY EMPLOYER ONLY TRUSTED INSTITUTION

Percent trust, in Germany

AMONG RESPONDENTS IN ITALY, LACK OF TRUST IN FOREIGN COUNTRIES

Percent trust in **companies** headquartered in each country, in Italy

Percent trust in the **national government** of each foreign country, in Italy

2021 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. Question asked of half of the sample. TRU_GOV. Please indicate how much you trust the national government of each of the following countries to do what is right using a 9-point scale where one means that you "do not trust them at all" and nine means that you "trust them a great deal". 9-point scale; top 4 box, trust. Question asked of half of the sample. Respondents were not asked to rate their home country. General population, Italy.

AMONG RESPONDENTS IN GERMANY, FOREIGN COUNTRIES DISTRUSTED

Percent trust in **companies** headquartered in each country, in Germany

Percent trust in the **national government** of each foreign country, in Germany

2021 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. Question asked of half of the sample. TRU_GOV. Please indicate how much you trust the national government of each of the following countries to do what is right using a 9-point scale where one means that you "do not trust them at all" and nine means that you "trust them a great deal". 9-point scale; top 4 box, trust. Question asked of half of the sample. Respondents were not asked to rate their home country. General population, Germany.

NO INSTITUTION SEEN AS BOTH ETHICAL 2021 COMPETENT 2020 35 **AND ETHICAL** (Competence score, net ethical score), in Italy **NGOs** (-33, 6)**LESS COMPETENT ◄** -50 50 ► COMPETENT **Business** (5, -6)(-42, -19)Government • (-29, -20)-35 **UNETHICAL**

SOCIETAL LEADERS NOT TRUSTED TO DO WHAT IS RIGHT

Percent trust, in Italy

SOCIETAL LEADERS NOT TRUSTED TO DO WHAT IS RIGHT

Percent trust, in Germany

SOCIETAL LEADERS SUSPECTED OF LIES AND MISINFORMATION

Percent who worry, in Italy

Our government leaders
are purposely trying to mislead
people by saying things they know are false
or gross exaggerations

64%

Business leaders
are purposely trying to mislead
people by saying things they know are false
or gross exaggerations

63%

SOCIETAL LEADERS SUSPECTED OF LIES AND MISINFORMATION

Percent who worry, in Germany

Our government leaders
are purposely trying to mislead
people by saying things they know are false
or gross exaggerations

38%

Business leaders
are purposely trying to mislead
people by saying things they know are false
or gross exaggerations

 \perp

42%

TRUST IS LOCAL: MY EMPLOYER A MAINSTAY OF TRUST

Percent trust in my employer

Italy

Trust in my employer stable or rising in 18 of 27 countries

CEOS MUST LEAD ON SOCIETAL ISSUES

Percent in Italy who expect **CEOs to publicly speak out** about one or more of these societal challenges

CEOS MUST LEAD ON SOCIETAL ISSUES

Percent in Germany who expect **CEOs to publicly speak out** about one or more of these societal challenges

NO VACCINE MY BODY NEEDED MYCHOICE RAGING INFODEMIC
FEEDS MISTRUST IMMUNE SYSTEM

TRUST IN ALL INFORMATION SOURCES NEAR RECORD LOWS

Percent trust in each source for general news and information, in Italy

SPOKESPEOPLE CREDIBILITY OVER TIME

Percent who rate each as very/extremely credible as a source of information about a company, in Italy

SOCIAL AND TRADITIONAL MEDIA AT ALL-TIME LOWS; ONLY OWNED MEDIA GAINS IN TRUST

Percent trust in each source for general news and information, in Germany

SPOKESPEOPLE CREDIBILITY OVER TIME

Percent who rate each as very/extremely credible as a source of information about a company, in Germany

NEWS ORGANIZATIONS SEEN AS BIASED

Percent who agree, in Italy

Journalists and reporters are purposely trying to mislead people by saying things they know are false or gross exaggerations

Most news organizations
are more concerned with
supporting an ideology or
political position than with
informing the public

The media is **not** doing well at **being objective** and non-partisan

69%

71%

75%

2021 Edelman Trust Barometer. POP_EMO. Some people say they worry about many things while others say they have few concerns. We are interested in what you worry about. Specifically, how much do you worry about each of the following? 9-point scale; top 4 box, worry. Attributes shown to half of the sample. 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. PER_MED. How well do you feel the media is currently doing each of the following? Please indicate your answer using the 5-point scale below. 5-point scale; bottom 3 box, not doing well. Question asked of half of the sample. General population, Italy.

NEWS ORGANIZATIONS SEEN AS BIASED

Percent who agree, in Germany

Journalists and reporters are purposely trying to mislead people by saying things they know are false or gross exaggerations

Most news organizations
are more concerned with
supporting an ideology or
political position than with
informing the public

The media is **not** doing well at **being objective** and non-partisan

43%

42%

59%

2021 Edelman Trust Barometer. POP_EMO. Some people say they worry about many things while others say they have few concerns. We are interested in what you worry about. Specifically, how much do you worry about each of the following? 9-point scale; top 4 box, worry. Attributes shown to half of the sample. 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. PER_MED. How well do you feel the media is currently doing each of the following? Please indicate your answer using the 5-point scale below. 5-point scale; bottom 3 box, not doing well. Question asked of half of the sample. General population, Germany.

IN ITALY, ONLY 1 IN 3 HAVE GOOD INFORMATION HYGIENE

Percent in each segment

Information hygiene:

- 1. News engagement
- 2. Avoid information echo chambers
- 3. Verify information
- 4. Do not amplify unvetted information

67% of respondents share or forward news items that they find to be interesting.

Of those, **only 38%** have good information hygiene

IN GERMANY, ONLY 1 IN 5 HAVE GOOD INFORMATION HYGIENE

Percent in each segment

Information hygiene:

- 1. News engagement
- 2. Avoid information echo chambers
- 3. Verify information
- 4. Do not amplify unvetted information

42% of respondents share or forward news items that they find to be interesting.

Of those, **only 20%** have good information hygiene

INDUSTRY SECTORS OVER TIME

Percent trust in each sector, in Italy

Industry	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	10yr. Trend
Technology	79	72	78	77	78	79	78	78	70	69	-10
Healthcare	-	-	-	-	50	54	57	59	61	66	n/a
Food and beverage	67	59	63	64	64	64	62	65	62	65	-2
Consumer packaged goods	62	55	58	59	57	62	60	62	59	61	
Entertainment	-	58	66	66	64	65	66	68	64	59	n/a
Telecommunications	61	53	57	60	60	62	57	61	56	58	-3
Automotive	56	54	63	64	54	63	58	66	61	57	+1
Energy	58	49	54	56	56	59	62	62	57	54	-4
Financial services	32	26	32	36	40	41	43	41	41	42	+10

INDUSTRY SECTORS OVER TIME

Percent trust in each sector, in Germany

Industry	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	10yr. Trend
Healthcare	-	-	-	-	56	57	57	62	58	64	n/a
Technology	58	60	62	61	63	63	64	68	64	60	+2
Food and beverage	49	56	59	55	57	60	56	57	57	57	+8
Consumer packaged goods	39	50	48	46	50	54	45	47	46	54	+15
Telecommunications	43	53	48	50	50	53	57	56	54	54	+11
Energy	30	37	36	40	44	51	50	50	51	50	+20
Entertainment	-	57	60	57	59	58	56	57	56	49	n/a
Automotive	51	58	62	61	41	48	35	36	42	44	-7
Financial services	17	28	23	25	32	35	38	38	40	41	+24