

Stop Torture

Perspectives on torture:
findings from 21 countries

GLOBESCAN

For more information, contact:

Caroline Holme

Director, GlobeScan

Caroline.Holme@GlobeScan.com

Abbie Curtis

Project Manager, GlobeScan

Abbie.Curtis@GlobeScan.com

www.GlobeScan.com

The survey questions and results reported herein are provided on a confidential basis to Amnesty International. Amnesty International is free to use the findings in whatever manner it chooses, including releasing them to the public or media.

GlobeScan Incorporated subscribes to the standards of the World Association of Opinion and Marketing Research Professionals (ESOMAR). ESOMAR sets minimum disclosure standards for studies that are released to the public or the media. The purpose is to maintain the integrity of market research by avoiding misleading interpretations. If you are considering the dissemination of the findings, please consult with us regarding the form and content of publication. ESOMAR standards require us to correct any misinterpretation.

Project 2619

April 2014

Introduction & Methodology

Twenty-One Countries From Every Continent

Argentina
 Australia
 Brazil
 Canada
 Chile
 China
 Germany
 Greece
 India
 Indonesia
 Kenya
 Mexico
 Nigeria
 Pakistan
 Peru
 Russia
 South Korea
 Spain
 Turkey
 UK
 USA

Country Fieldwork Details

Country	Sample size*	Field dates	Research partner	Method	Sample frame	Type of sample
Argentina	1012	17 Jan 2014 – 27 Jan 2014	TNS Gallup Argentina	Face to face	18+	National
Australia	806	13 Jan 2014 – 18 Feb 2014	Quest	Telephone	18+	National
Brazil	801	13 Jan 2014 – 7 Feb 2014	Market Analysis	Face to face	18-69	Urban
Canada	1006	10 Jan 2014 – 18 Feb 2014	Quest	Telephone	18+	National
Chile	1200	19 Dec 2013 – 6 Jan 2014	Mori Chile	Face to face	18+	National
China	1000	14 Jan 2014 – 23 Feb 2014	SSI of CUC	Telephone	18+	Urban
Germany	1007	25 Mar 2014 – 28 Mar 2014	TNS	Telephone	18+	National
Greece	702	17 March 2014 – 3 April 2014	Institute of Communication	Telephone	18+	National
India	1064	10 Feb 2014 – 22 Feb 2014	Team C Voter	Face to face	18+	National
Indonesia	1000	11 Feb 2014 – 23 Feb 2014	Data Marketing Research	Face to face	18+	Urban

***Note:** these numbers show unweighted sample sizes; all countries are then weighted to 1000

Brazil urban sample: Pernambuco, Bahia, Distrito Federal, Goiás, Minas Gerais, Rio de Janeiro, São Paulo, Paraná and Rio Grande do Sul

China urban sample: Beijing, Sichuang, Guangdong, Zhe Jiang, Shanghai. Liao Ning. Hu Bei, Shan Xi, He Nan, Fu Jian, Qing Hai, Yun Nan, An Hui, Nei Menggu, Si Chuang, Shan Xi, Guang Xi, Hei Longjiang

Indonesia urban sample: Jakarta, Surabaya, Bandung, Medan, Makassar

Country Fieldwork Details

Country	Sample size*	Field dates	Research partner	Method	Sample frame	Type of sample
Kenya	1010	4 Feb 2014 – 16 Feb 2014	RPA	Face to face	18+	Urban
Mexico	800	22 Feb 2014 – 27 Feb 2014	Parametria	Face to face	18+	National
Nigeria	800	12 Jan 2014 – 28 Feb 2014	Market Trends	Face to face	18+	National
Pakistan	2168	27 Jan 2014 – 15 Feb 2014	Gallup Pakistan	Face to face	18+	National
Peru	1008	6 Feb 2014 – 11 Feb 2014	Datum	Face to face	18-70	National
Russia	1021	24 Jan 2014 – 19 Feb 2014	CESSI	Face to face	18+	National
South Korea	1000	8 Feb 2014 – 11 Feb 2014	East Asia Institute	Telephone	19+	National
Spain	800	17 Dec 2013 – 7 Jan 2014	Sigma Dos Int.	Telephone	18+	National
Turkey	1012	3 Jan 2014 – 24 Jan 2014	Yontem	Face to face	15+	National
UK	1000	14 Jan 2014 – 22 Feb 2014	Populus	Telephone	18+	National
USA	1004	10 Jan 2014 – 17 Jan 2014	Quest	Telephone	18+	National

***Note:** these numbers show unweighted sample sizes; all countries are then weighted to 1000

Kenya urban sample: Nairobi, Central, Eastern, Coast, Rift valley, Nyanza, Western

Full Question Wording

Please tell me if you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with each of the following statements.

- a) Clear rules against torture are crucial because any use of torture is immoral and will weaken international human rights
- b) Torture is sometimes necessary and acceptable to gain information that may protect the public
- c) If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture

01. Strongly agree

02. Somewhat agree

03. Somewhat disagree

04. Strongly disagree

VOLUNTEERED (DO NOT READ)

99. Don't know/not applicable (DK/NA)

Global Perspectives

Less than half of the global public agree that they feel safe from torture in their country

Fear of torture

- Across the twenty-one countries surveyed, less than half of the public (48%) agree that they would be safe from torture, should they be taken into custody in their country. 44% disagree and would not be confident that they are free from torture in their country.
- In only two countries – Australia and UK – do a majority of people *strongly* agree that they feel safe from torture.
- Fear of torture in custody is particularly prevalent in South America. In Brazil, 8 in 10 people are not confident that they would be safe from torture if they were taken into custody in their country.

48%

Less than half of the general public globally agree that they would feel safe from torture by the authorities in their country if they were taken into custody (23% strongly agree + 25% somewhat agree)

44%

While more than four in ten people globally do not feel safe from torture in their country (20% strongly disagree + 24% somewhat disagree)

Public opinion is in favour of international rules prohibiting torture

Justification versus prohibition of torture

- Public opinion supports international rules against torture in all countries surveyed (82%). This support is strong in most countries (57% overall strongly agree that we need international rules against torture).
- Support for international rules against torture is weakest in Argentina, India, Mexico, Nigeria and Peru, where less than three quarters of people agree that international rules against torture are necessary.
- When asked if torture could sometimes be justified to protect the public, a majority across the countries disagree (61%). However just over a third (36%) believe that in some cases torture by the authorities can sometimes be justified in the public interest. China and India show particularly high levels of justification for torture.

82%

A global majority agree with the need for clear rules against torture, to support international human rights (57% strongly agree + 25% somewhat agree)

36%

However, over a third of people globally believe that torture can be justified in some cases to protect the public (12% strongly agree + 24% somewhat agree)

Global Data Overview

Strongly agree
 Somewhat agree
 Somewhat disagree
 Strongly disagree

Public opinion globally is in favour of international rules against torture, with a majority of 57% in strong agreement

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

A majority of people globally (61%) believe that torture cannot be justified even when it may lead to information to protect the public

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Perceptions of safety from torture is split globally. Less than half (48%) agree that they feel safe from torture in their country

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

There are wide variations in perceptions of safety, with fear of torture highest in Brazil and Mexico

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Overall, a majority in all countries supports rules against torture

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

China and India show the highest levels of justification for torture

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Support for rules against torture vs. justification (1)

■ Strongly agree with statement 1:

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

■ Strongly agree with statement 2:

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Support for rules against torture vs. justification (2)

■ Strongly agree with statement 1:

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

■ Strongly agree with statement 2:

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Country Overviews

Argentina Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

Nearly three quarters of the Argentinian public support the implementation of clear rules against torture

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

For Argentinians the use of torture is not acceptable; over half of respondents strongly disagree with its use, even if it may protect the public

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Nearly half of Argentinians say they would not feel safe from torture if they were taken into custody in their country

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Australia Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

The Australian public is very supportive of clear rules against torture, with over three quarters strongly agreeing

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Reflecting this anti-torture sentiment, over two-thirds disagree or strongly disagree that torture can be justified in some cases to protect the public

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Australians feel safe from torture in their country, with more than 80% agreeing

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Brazil Torture Overview

The majority of Brazilians support the implementation of clear rules against torture; 64% strongly agree that they are needed

Similarly, Brazilians do not see torture as justified, with over three quarters thinking that it is neither necessary nor acceptable

Brazilians are not confident that they would be safe if taken into custody in their country; only 3% strongly agree, compared to 55% who strongly disagree

Canada Torture Overview

Canadians are in strong support of clear international rules against torture, to uphold human rights

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

60% of Canada's general public strongly believe that torture cannot be justified, even where information from torture could protect the public

Over three-quarters of Canadians agree that they feel safe; just over a fifth (22%) do not feel safe from torture

Chile Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

Chileans are very supportive of international rules against torture, with 69% of the respondents strongly agreeing that they are needed

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

The majority of Chileans believe that torture is neither a necessary nor an acceptable means of gaining information

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Chileans have mixed views on personal safety, with 45% agreeing they feel safe from torture, 30% disagreeing, and 25% unsure

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

China Torture Overview

Strongly agree Somewhat agree Somewhat disagree Strongly disagree

Most Chinese respondents believe that clear rules should be implemented against torture

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Nonetheless nearly 75% of the respondents think that torture can be justified to gain information

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

The majority of Chinese respondents are confident that they would be safe from torture if taken into custody

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Germany Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

A majority of Germans strongly agree that any use of torture is immoral and weakens international human rights

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Fewer than one in five Germans agree that torture is sometimes in the public interest; the majority strongly disagree that torture can be justified in this way

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Only two thirds of German people surveyed agree that they would feel safe from torture, should they be taken into custody in their country

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Greece Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

A large majority of Greek people strongly agree that clear rules against torture are required; just 10% disagree with this position

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

The Greek public do not support torture, and feel strongly about this, even where information could be used to protect the public

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Despite anti-torture sentiment, a majority of Greeks (57%) do not feel safe from torture in their country; this is high compared with other European countries

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

India Torture Overview

In India, the general public is in favour of clear rules against torture. Support is not as strong as elsewhere, with just under half strongly agreeing

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Despite being in favour of clear international rules, Indians also agree that torture can sometimes be justified where information may protect the public

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Confidence in the public's safety from torture is mixed in India but a majority of 56% agree at least somewhat that they feel safe

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Indonesia Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

The wide majority of Indonesians supports the implementation of clear rules against torture

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Indonesian respondents are split between those who agree that torture can sometimes be justified and those who disagree

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Over half of the Indonesian respondents would not feel safe if taken into custody; only 9% strongly agree that they feel safe in their country

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Kenya Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

In Kenya, the majority agrees that clear rules are needed to fight against torture

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Despite this support for legislation against torture, two thirds of Kenyans think that torture can sometimes be acceptable

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

More than half of the Kenyan public is not confident that they would be safe from torture if taken into custody

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Mexico Torture Overview

Mexicans are in support of rules against torture but the strength of their support is weaker than in other countries, with just over a quarter in strong agreement

The majority of the general public in Mexico believes that torture is not justified, even when it could lead to information to protect the public

Fear of torture is prevalent in Mexico, with 6 in 10 Mexicans disagreeing that they would feel safe if they were taken in to custody by the authorities

Nigeria Torture Overview

■ Strongly agree
 ■ Somewhat agree
 ■ Somewhat disagree
 ■ Strongly disagree

There is support in Nigeria for clear rules against torture, to support international human rights

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Despite this support for rules against torture, almost two thirds of Nigerians (64%) believe that torture can be justified

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Nigerians are split almost 50/50 on whether they feel safe from torture by the authorities in their country

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Pakistan Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

The Pakistani general public support rules against torture, with a majority in strong agreement that torture is immoral and weakens human rights

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

However, opinion is mixed over whether torture can be justified; more than half of respondents agree that in some cases torture is necessary

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

The majority in Pakistan do not feel safe from torture by the authorities; just 15% of Pakistanis strongly believe that they are safe

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Peru Torture Overview

While the majority of Peruvians agree with clear rules against torture, support is weaker than in most other countries

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Opinion in Peru is split over whether torture can be justified to protect the public; 40% agree that it can be justified and 55% disagree

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Only 11% of people in Peru strongly agree that they would feel safe from torture by the authorities should they be taken into custody

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Russia Torture Overview

Russians are in strong agreement that clear rules are needed to prevent torture

The general population in Russia also consider that torture cannot be justified, even where it leads to information in the public interest

Feelings of safety from torture in Russia are mixed; nearly half of Russians surveyed disagree that they would be safe if they were taken into custody

South Korea Torture Overview

South Koreans are strongly in favour of clear rules against torture

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

The South Korean public also generally believe that torture cannot be justified by information extraction

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Over half of respondents in South Korea do not feel confident that they are safe from torture by the authorities

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Spain Torture Overview

The Spanish are particularly supportive of international rules against torture, with 71% in strong agreement

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Similarly, Spanish respondents are against torture even when it can lead to information to protect the public, with two-thirds strongly agreeing

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Despite this strong opposition to torture, feelings of safety are mixed in Spain with a near even spread of agree/disagree responses

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

Turkey Torture Overview

■ Strongly agree ■ Somewhat agree ■ Somewhat disagree ■ Strongly disagree

The Turkish public is in favour of implementing legislation against torture; 83% of the public agree that clear rules are necessary

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

Turkish respondents are against the use of torture to gain information, although a third of the Turkish public still believe it can sometimes be justified

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

Turks lack confidence in the authorities, with 58% believing they would not be safe from torture if taken into custody

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

UK Torture Overview

The UK population strongly supports clear international rules against torture

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

The majority believe that information extraction does not justify torture. For 29%, it is sometimes necessary and acceptable to protect the public

'Torture is sometimes necessary and acceptable to gain information that may protect the public'

The vast majority of UK respondents feel safe from torture

'If I were taken into custody by the authorities in my country, I am confident that I would be safe from torture'

USA Torture Overview

The majority of Americans agree that clear rules are needed to prevent torture, in order to uphold international human rights

'Clear rules against torture are needed because any use of torture is immoral and will weaken international human rights'

US opinion on whether torture can be justified is more split than in other Western countries; 45% believe torture is necessary and acceptable in some cases

Americans also feel less safe than other Western nations, such as Canada and UK, with just 38% strongly agreeing they would be safe from torture

evidence and ideas. **applied**

For twenty-five years, GlobeScan has helped clients measure and build valuable relationships with their stakeholders, and to work collaboratively in delivering a sustainable and equitable future.

Uniquely placed at the nexus of reputation, brand and sustainability, GlobeScan partners with clients to build trust, drive engagement and inspire innovation within, around and beyond their organizations.

www.GlobeScan.com