

GLOBAL INDEX OF **RELIGION AND ATHEISM**

Press Release

Contact Details

For further details please contact:

International Queries

Ms. Rushna Shahid: Email: rushna.shahid@gallup.com.pk (Mobile) +92-307-5440148

(Landline) +92-51-2655630

Local Queries

Ms. Sinead Mooney, Deputy Managing Director, RED C Research

Email: sinead.mooney@redcresearch.ie (Landline) 01-8186316

Disclaimer: Gallup International Association or its members are not related to Gallup Inc., headquartered in Washington D.C which is no longer a member of Gallup International Association. Gallup International Association does not accept responsibility for opinion polling other than its own. We require that our surveys be credited fully as Gallup International (not Gallup or Gallup Poll). For further details see website: www.Gallup-international.com

Global Index of

RELIGION AND ATHEISM

Question: Irrespective of whether you attend a place of worship or not, would you say you are a religious person, not a religious persons or a convinced atheist?

According to the latest global poll released by WIN-Gallup International, a world-wide network of leading opinion pollsters, Ireland rates as one of the least religious countries.

59% of the world said that they think of themselves as religious person, **23%** think of themselves as not religious whereas **13%** think of themselves as convinced atheists. However, when we compare this to **the Irish population**, **only 47%** consider themselves religious, placing Ireland low on the index of being religious coming in at position 43 out of 57 countries.

The WIN-Gallup International 'Religion and Atheism Index' which measures global self-perceptions on beliefs is based on interviews with more than 50,000 men and women selected from 57 countries across the globe in five continents. The survey also provides trend data for shifts in attitudes since 2005.

A world-wide poll conducted by WIN-Gallup International, a network of the world's top most independent pollsters, asked exactly the same question in **57** countries across the globe:

RELIGIOSITY IS HIGHER AMONG THE POOR: People in bottom income groups are 17% more religious than those in top income groups.

It is interesting that Religiosity declines as worldly prosperity of individuals rises. While the results for nations as a whole are mixed, individual respondents within a country show a revealing pattern. If citizens of each of the 57 countries are grouped into five groups, from the relatively poor to relatively rich in their own countries, the richer you get, the less religious you define yourself.

The better off we are the less religious we become Global View Question

Irrespective of whether you attend a place of worship or not, would you say you are a religious person, not a religious person or a convinced atheist?

٧	

Income Bracket	Proportion describing themselves as religious
Bottom Quintile (Low Income)	66%
Medium-Low Quintile	65%
Medium Quintile	56%
Medium-High Quintile	51%
High Quintile (High Income)	49%

TOP 10 ATHEIST POPULATIONS:

The top ten Atheist populations are the following:

Percent saying they think of themselves as convinced atheists:

Countries		A convinced atheist	10001 NOON 100
China	//////////////////////////////////////	47%	
Japan	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	31%	
Czech Republic	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	30%	
France		29%	
Korea, Rep (South)	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	15%	286///
Germany		15%	
Netherlands	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	14%	
Austria	A25M////////////////////////////////////	10%	
Iceland		10%	1111111111111111111111111111111111111
Australia		10%	
Ireland		10%	

⁽¹¹ countries because of 4 tying in at 10%)

TOP 10 RELIGIOUS POPULATIONS:

The top 10 religious populations are as following:

Percent saying they think of themselves as religious person:

Countries	A religious person	Niel a religious Aconymoed Dign**Xnow*no person atheist vesponse
Ghana	96%	X
Nigeria	93%	
Armenia	92%	
Fiji	92%	
Macedonia	90%	
Romania	89%	
Iraq	88%	
Kenya	88%	
Peru	86%	
Brazil	85%	

TRENDS SINCE 2005: Ireland has the second greatest drop globally, in those claiming to be religious since 2005

Globally, those claiming to be religious, drops by 9%, while atheism rises by 3%. This compares to a drop of 22% among the Irish population claiming to be religious.

There is a notable decline across the globe in self-description of being religious. WIN-Gallup International had carried out exactly the same poll seven years ago in 2005. The global average of the 39 countries polled in both waves shows Religiosity Index dropped by 9% during these seven years. Most of the shift is not drifting from their faith, but claiming to be 'not religious' while remaining within the faith. There is however a rise of 3% in atheism as well (see table 3, 4 ahead)

TEN COUNTRIES EXPERIENCING NOTABLE DECLINE IN RELIGIOSITY SINCE 2005

Drop in Religiosity Index

Country	2905	2012	% change in Religiosity
Global Average		68%	-9%
Vietnam		30%	-23%
Ireland		47%	-22%
Switzerland		50%	-21%
France		/////// <i>??</i> ////////////////////////////	-21%
South Africa		64%	-19%
Iceland		57%	-17%
Ecuador		7/05%	-15%
United States		50%	-13%
Canada		/////// //////////////////////////////	-12%
Austria		#2%	-10%

The poll was conducted by the oldest and the largest network of opinion pollsters affiliated with WIN-Gallup International in **57** countries covering more than **73%** of the world's population.

Methodology:

The global barometer of hope and despair is an annual tradition initiated by and designed under the chairmanship of Dr. George Gallup in 1977. It is conducted every year since then. This year it was carried out by associates of WIN-Gallup International in 57 countries around the world.

Sample Size and Mode of Field Work:

A total of 51,927 persons were interviewed globally. In each country a national probability sample of around 1000 men and women was interviewed either face to face (35 countries; n=33,890), via telephone (11 countries; n=7,661) or online (11 countries; n=10,376). Details are attached. The field work was conducted during November 2011- January 2012. In general the error margin for surveys of this kind is $\pm 3-5\%$ at 95% confidence level.

The global average has been computed according to the share of the covered adult population of the surveyed countries.

List of Tables and Figures (see Ahead)

Table 1:	Global Religiosity Index, 2012	(p.9)
Table 2:	Global Atheism Index, 2012	(p.10)
Table 3:	Trend in Religiosity Index, 2005-12	(p.11)
Table 4:	Trend in Atheism Index, 2005-12	(p.12)
Table 5:	Religiosity Index and National Income	(p.13)
Table 6:	Complete Results to Question, country by country	(p.14-15)
Table 7:	Complete Results to Question, Region-wise	(p.16-18)
Table 8:	Complete Results to Question, by selected Demographics	(p.19-20)
Table 9:	Trend Data Ireland (2005-2012)	(p.21)
Appendix:	Summary Chart on Methods and List of Countries	(p.22-24)

What is the Religiosity and Atheism Index?

The **Religiosity Index** represents the percentage of the population who self-describe themselves as 'a religious person' in the question worded as: **Irrespective of whether you attend a place of worship or not, would you say you are a religious person, not a religious persons or a convinced atheist?**

Atheism Index represents the percentage of population who self-describe themselves as convinced atheists in the Question reported above.

Table 1 GLOBAL RELIGIOSITY INDEX FOR 2012

(Rank ordered from 'High' to 'Low')

National populations who are more inclined to say they are religious

National populations who are less inclined to say they are religious

Table 2 GLOBAL ATHEISM INDEX FOR 2012

(Rank ordered from 'High' to 'Low')

National populations who are more inclined to say they are atheists

National populations who are less inclined to say they are atheists

Table 3

TREND IN RELIGIOSITY INDEX AMONG 40 COUNTRIES SURVEYED IN BOTH WAVES

(2005 - 2012)

Country (Rank order by 2012, High to low)	2005	2012	% change in Religiosity
Global Average		58%	-9 %
Ghana	/////36344/////	/////968/6//////	0%
Nigeria	/////8494////	3396	-1%
Macedonia	/////85%	90%	5%
Romania	/////8596////	89%	4%
Kenya	////8994////	1111118896111111	-1%
Peru	////8496////	86%	2%
Pakistan	////7/896////	\$49\$((())	6%
Moldova		11/1/83%	5%
Colombia	11///8896////	8396	0%
Cameroon	(////8696////	/////82%	-4%
Malaysia		8796////	4%
India		889611111	-6%
Poland	/////8594////	\$5596//////	-4%
Serbia	11/17/296/1//		5%
Italy		7/1////////////////////////////////////	1%
Argentina	////888%	77298	-8%
Ukraine			1%
Ecuador	////855%	7109%	-15%
Lithuania	11/1/70396/////	1/////8899/4//////	-6%
Bosnia and Herzegovina		11/1/18/19/1/1/1/1	-7%
South Africa	////80896/////	5496////	-19%
United States		150%	-13%
Ireland	////8996////	MININATES (1)	-22%
Bulgaria		59%	-4%
Iceland		75798	-17%
Russian Federation		7/////55596//////	-2%
Finland	////5896////	5396	2%
Korea, Rep (South)	////5896////	11/1/1527/6/////	-6%
Spain	11/1/25/94////	15296	-3%
Germany	/////5096/////	7/////25/8////////	-9%
Switzerland		15,696	-21%
Canada	/////58%	A\$\$9\$/////	-12%
Netherlands		/////A39/6/////	1%
Austria	////502%	111111111111111111111111111111111111111	-10%
Hong Kong			-
France	/////5876/////	77/1///////////////////////////////////	-21%
Vietnam		V/////389/J/////	-23%
Turkey			-
Czech Republic	V////2004/////	V/////289/k/////	-2%
Japan		V/////////////////////////////////////	-1%

Note on Turkey and Hong Kong: Both Turkey and Hong Kong show notable change since 2005. These changes are not from a faith to atheism but a shift from self-description of being 'Religious' to 'Not Religious'. We have requested researchers in both countries to investigate reasons which might explain this extra-ordinary shift.

Table 4

TRENDS IN ATHEISM INDEX AMONG 39 COUNTRIES SURVEYED IN BOTH WAVES

(2005 - 2012)

Country (Rank order by 2012, High to low)	2005	2012	% change in Atheism
Global Average	A96/////	7%	3%
Japan		73884	8%
Czech Republic	1111112000	30%	10%
France	V/////////////////////////////////////	28%	15%
Korea, Rep (South)		155%	4%
Germany	111111111111111111111111111111111111111	75596	5%
Netherlands	7796	X4%	7%
Austria	111111111111111111111111111111111111111	100%	0%
Ireland	384	75594	7%
Iceland	(1/1////896///////	11/1/80896	4%
Canada		19%	3%
Spain	7//////////////////////////////////////	3%	-1%
Switzerland		11/1/98/4	2%
Hong Kong			-
Italy		8%	2%
Argentina		11/1/19/6/////	5%
Russian Federation	\$16 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	5%	2%
Finland		11/1/1896	-1%
Moldova	7//////296///////	758%	3%
United States	(1) (1) (1) (N) (N) (1) (1) (N)	55%	4%
Poland	11/1/1/298/1/1/1/	7594	3%
South Africa		496	3%
Bosnia and Herzegovina		AYA	-5%
Ukraine		11/1/38%	-1%
Colombia		35%	0%
Cameroon		38/6////	-2%
India		394	-1%
Peru		3%	1%
Serbia	M. M	7394	-1%
Bulgaria		1296	-3%
Pakistan		25%	1%
Ecuador		11/1/284	1%
Kenya		2%	2%
Turkey			-
Lithuania			-1%
Romania			0%
Macedonia		11/1/19/1/	-2%
Nigeria			0%
Malaysia	VIIII	886	-4%
Ghana		1000	0%
Vietnam			-1%

RELIGIOSITY INDEX AND NATIONAL INCOME

Table 6

GLOBAL RELIGIOSITY AND ATHEISM INDEX FOR 2012 (Detailed Table)

Question: Irrespective of whether you attend a place of worship or not, would you say you are a religious person, not a religious persons or a convinced atheist?

Percent of Respondents Global Average* 51927 59% 23% 13% 5% Sample Size A religious person Not a religious A convinced atheist Don't know / no Countries in alphabetical order 1031 Afghanistan 83% 15% 0% 2% Argentina 1002 72% 19% 7% 1% Armenia 92% 2% 2% 500 3% Australia 1040 37% 48% 10% 5% 1003 42% 43% 10% 5% Austria Azerbaijan 510 44% 51% 0% 5% Belgium 528 59% 26% 8% 7% Bosnia and Herzegovina 1000 67% 25% 4% 4% Brazil 2002 85% 13% 1% 1% Bulgaria 59% 28% 2% 12% 997 Cameroon 504 82% 14% 3% 1% Canada 1003 46% 40% 9% 5% 30% 47% 9% China 500 14% Colombia 83% 12% 606 3% 2% 20% 48% 30% 2% Czech Republic 1000 Ecuador 70% 27% 2% 2% 400 Fiji 1020 92% 5% 1% 2% Finland 984 53% 38% 6% 3% France 1671 37% 34% 29% 1% 3% Georgia 1000 84% 12% 1% Germany 51% 33% 15% 502 1% 2% 1% Ghana 1505 96% 0% 500 38% 51% 9% 2% Hong Kong Iceland 852 10% 2% 57% 31% India 1091 81% 13% 3% 3% 1000 88% 9% 0% 3% Iraq Ireland 1001 47% 44% 10% 0% Italy 987 73% 15% 8% 4% 23% Japan 1200 16% 31% 31% 1000 88% 9% 2% 1% Kenya 31% Korea, Rep (South) 1524 52% 15% 2% Lebanon 500 64% 33% 2% 2% Lithuania 1025 69% 22% 1% 7% Macedonia 8% 1% 1% 1209 90% 520 81% 13% 0% 6% Malaysia 7% Moldova 1086 83% 5% 5% Netherlands 43% 42% 14% 2% 505 93% 4% Nigeria 1049 2% 1% Pakistan 2705 84% 8% 2% 6% Palestinian territories 626 65% 29% 4% 2% (West Bank and Gaza) Peru 1207 86% 8% 3% 3% Poland *5*20 81% 9% 5% 6%

89%

1050

6%

Romania

3%

1%

Russian Federation	<i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i>	55%	26%	6%	13%
Saudi Arabia		75%	19%	5%	1%
Serbia	<i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i>	77%	16%	3%	4%
South Africa		64%	28%	4%	5%
South Sudan	(//////////////////////////////////////	79%	10%	6%	5%
Spain	V/////////////////////////////////////	52%	38%	9%	1%
Sweden	<i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i>	29%	50%	8%	12%
Switzerland		50%	38%	9%	4%
Tunisia		75%	22%	0%	2%
Turkey		23%	73%	2%	2%
Ukraine	V/////////////////////////////////////	71%	20%	3%	6%
United States	///////////////////////////////////////	60%	30%	5%	5%
Uzbekistan	V/////566///	79%	16%	2%	3%
Vietnam	(//////5688////	30%	65%	0%	5%

Note 1: Global Average is weighted according to Weighting Scheme explained in the Methods Chapter

Disclaimer: Gallup International Association or its members are not related to Gallup Inc., headquartered in Washington D.C which is no longer a member of Gallup International Association. Gallup International Association does not accept responsibility for opinion polling other than its own. We require that our surveys be credited fully as Gallup International (not Gallup or Gallup Poll). For further details see website: www.Gallup-international.com

^{2:} In some cases the total may not add up to 100 or mismatch with earlier tables to the extent of 1%. Please ignore this, as it is due to round off error.

Table 7

GLOBAL RELIGIOSITY AND ATHEISM INDEX: REGION-WISE

(Detailed Table)

Question: Irrespective of whether you attend a place of worship or not, would you say you are a religious person, not a religious persons or a convinced atheist?

				Percer	nt of Respondents
Global Average	51927	59%	23%	13%	5%

	VIIIIIIIIIIII				
		IONAL CLASS	IFICATION		
	Sample Size Unweighted N	A religious person	Not a religious person	A convinced atheist	Don't know / no response
All Regions	51927	59%	23%	13%	5%
North America	2005	57%	33%	6%	5%
Latin America	1//////////////////////////////////////	84%	13%	2%	1%
Western Europe	N. 1227	51%	32%	14%	3%
Eastern Europe	X2A37	66%	21%	5%	8%
Africa	5,027,18	89%	7%	2%	2%
Arab World	3335()	77%	18%	2%	2%
West Asia		64%	30%	3%	4%
South Asia	X09X	83%	11%	3%	3%
East Asia	V/////////////////////////////////////	39%	57%	0%	4%
North Asia	ATAA	17%	30%	42%	11%
G-7	6365	48%	30%	14%	7%
United States of America	X002	60%	30%	5%	5%
Canada	3003	46%	40%	9%	5%
Germany	5002	51%	33%	15%	1%
France	N. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	37%	34%	29%	1%
Italy	1//////////////////////////////////////	73%	15%	8%	4%
Japan	X2000	16%	31%	31%	23%
BRIC	4593	60%	18%	17%	5%
Brazil	20002	85%	13%	1%	1%
Russian Federation	10000	55%	26%	6%	13%
India	N091	81%	13%	3%	3%
China	7500	14%	30%	47%	9%
Other G-20	5299	46%	45%	7%	3%
Argentina	1//////////////////////////////////////	72%	19%	7%	1%
Korea	N552A	52%	31%	15%	2%
Turkey	V/////////////////////////////////////	23%	73%	2%	2%
Australia	10/40	37%	48%	10%	5%
South Africa	200	64%	28%	4%	5%
Saudi Arabia	*************************************	75%	19%	5%	1%
Global Flash- Points	5362	83%	9%	3%	4%
Iraq	100000	88%	9%	0%	3%
Afghanistan	V/////////////////////////////////////	83%	15%	0%	2%
Pakistan		84%	8%	2%	6%

Palestine	(//////////////////////////////////////	65%	29%	4%	2%
Emerging and other Nations in Asia and Latin America	A5753	52%	43%	1%	4%
Malaysia		81%	13%	0%	6%
Hong Kong		38%	51%	9%	2%
Vietnam	(//////////////////////////////////////	30%	65%	0%	5%
Peru		86%	8%	3%	3%
Ecuador	V/////////////////////////////////////	70%	27%	2%	2%
Colombia		83%	12%	3%	2%
Fiji		92%	5%	1%	2%
Emerging and other Nations in Western Europe	7527	48%	39%	10%	3%
Spain	(/////////////////////////////////////	52%	38%	9%	1%
Sweden		29%	50%	8%	12%
Finland		53%	38%	6%	3%
Iceland		57%	31%	10%	2%
Austria	(//////////////////////////////////////	42%	43%	10%	5%
Switzerland		50%	38%	9%	4%
Belgium		59%	26%	8%	7%
Netherlands		43%	42%	14%	2%
Ireland		47%	44%	10%	0%
Lebanon		64%	33%	2%	2%
Emerging and other Nations in Eastern Europe	7899	71%	18%	7%	4%
Poland		81%	9%	5%	6%
Romania	(//////////////////////////////////////	89%	6%	1%	3%
Czech Republic	(//////////////////////////////////////	20%	48%	30%	2%
Bulgaria		59%	28%	2%	12%
Bosnia and Herzegovina	1666	67%	25%	4%	4%
Macedonia	(/////////////////////////////////////	90%	8%	1%	1%
Serbia		77%	16%	3%	4%
Moldova		83%	5%	5%	7%
CIS/ Former Soviet Union	4548	74%	19%	2%	5%
Ukraine		71%	20%	3%	6%
Lithuania		69%	22%	1%	7%
Armenia		92%	3%	2%	2%
Azerbaijan		44%	51%	0%	5%
Uzbekistan		79%	16%	2%	3%
Georgia	///////////////////////////////////////	84%	12%	1%	3%
Africa	5581	90%	6%	1%	2%
Nigeria	//////////////////////////////////////	93%	4%	1%	2%
Kenya		88%	9%	2%	1%
Tunisia		75%	22%	0%	2%
Ghana		96%	2%	0%	1%

WIN-Gallup International GLOBAL INDEX OF RELIGIOSITY AND ATHEISM - 2012

Cameroon	82%	14%	3%	1%	
South Sudan	79%	10%	6%	5%	

Note: Global Average is weighted according to Weighting Scheme explained in the Methods Chapter

Disclaimer: Gallup International Association or its members are not related to Gallup Inc., headquartered in Washington D.C which is no longer a member of Gallup International Association. Gallup International Association does not accept responsibility for opinion polling other than its own. We require that our surveys be credited fully as Gallup International (not Gallup or Gallup Poll). For further details see website: www.Gallup-international.com

Table 8

GLOBAL RELIGIOSITY AND ATHEISM INDEX: DEMOGRAPHIC GROUP-WISE

(Detailed Table)

Question: Irrespective of whether you attend a place of worship or not, would you say you are a religious person, not a religious persons or a convinced atheist?

			Percent o	f Respondents
Global Average	59%	23%	13%	5%

	Sample Size				Don't know / no
	Unweighted N	A religious person	Not a religious person	A convinced atheist	response
Gender-wise	51927	59%	23%	13%	5%
Male	26754	60%	23%	12%	5%
Female	25773	57%	23%	14%	6%
Age-wise	50907	59%	23%	13%	5%
Under 30	1////////////////////////////////////	60%	22%	12%	5%
30-50	2045/	59%	22%	14%	5%
51-65	N90222	53%	27%	14%	6%
+65	5338//	66%	22%	8%	4%
DK/NR	(1)(1)(1)(1)(5)(5)(1)	77%	9%	7%	7%
Monthly Household Income-wise	49907	59%	23%	13%	5%
Low (Bottom quintile/20%)	9226	66%	21%	7%	6%
Medium low (Second quintile/20%)	XQX00	65%	21%	9%	5%
Medium (Third quintile/20%)	NG23/9	56%	23%	15%	5%
Medium high (Fourth quintile/20%)	7223	51%	24%	20%	5%
High (Top quintile/20%)	6014	49%	27%	19%	5%
Refused/Don't know/no answer	77.1005	68%	19%	6%	6%
Education-wise	50907	59%	23%	13%	5%
No education/ only basic education	11279	68%	20%	7%	5%
Secondary school	24387	61%	23%	10%	6%
High level education (e.g. university)	75081	52%	24%	19%	5%
NR	N60//	59%	9%	9%	23%
Religions-wise	48036	61%	22%	12%	5%
Roman Catholic	XX 495	81%	16%	1%	2%
Russian or Eastern Orthodox	7659	78%	17%	1%	4%
Protestant	5334	83%	14%	1%	2%
Other Christian	11/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1	80%	16%	1%	3%
Hindu	(/////////////////////////////////////	82%	12%	3%	3%
Muslim	*///////X0505//\	74%	20%	3%	3%

WIN-Gallup International GLOBAL INDEX OF RELIGIOSITY AND ATHEISM - 2012

Jewish		38%	54%	2%	6%
Buddhist		97%	2%	0%	1%
Other		76%	17%	3%	4%
Nothing		3%	47%	45%	6%
Refuse/ NA	///////////////////////////////////////	22%	18%	7%	52%

Note: Global Average is weighted according to Weighting Scheme explained in the Methods Chapter

Disclaimer: Gallup International Association or its members are not related to Gallup Inc., headquartered in Washington D.C which is no longer a member of Gallup International Association. Gallup International Association does not accept responsibility for opinion polling other than its own. We require that our surveys be credited fully as Gallup International (not Gallup or Gallup Poll). For further details see website: www.Gallup-international.com

Table 9

Trend data (2005-2012)

Ireland

Question: Irrespective of whether you attend a place of worship or not, would you say you are a religious person, not a religious person or a convinced atheist?

Percent of Respondents

Serial #	Years	A religious	Not a religious	A convinced	Don't know /
Serial #	leais	person	person	atheist	no response
1	2005	69%	25%	3%	2%
2	2011	47%	44%	10%	0%

Source: Annual Global Barometer conducted by affiliates of WIN-Gallup International Association. See details on: www.gallup.com.pk, www.gal

Summary Chart on Methods

Country	Contact	E-mail	Company	Mode	Sample Type	Data weighted?	Size	Fieldwork Dates
Afghanistan	Matthew Warshaw	Matthew.Warshaw@acsor- surveys.com	ACSOR-Surveys	Face to face	National	Yes	1,031	Nov 25 - Dec 2
Argentina	Gerardo TuñónCorti	g.tunon@ibopeinteligencia.com.ar	IBOPE Inteligencia S.A.	Telephone	Urban	No	1002	Nov 7-Nov 17
Armenia	Aram Navasardyan	ama@netsys.am	MPG	Telephone	National	No	500	Dec 22-Dec26
Austria	Ingrid Lusk	i.lusk@gallup.at	Osterreichisches Gallup Institute	Face to face	National	Yes	1003	Nov16-Dec 7
Australia	Peter Kenny	Peter.Kenny@cbr.com.au	Colmar Brunton Research	Online	National	Yes	1040	Dec 12 - Dec 13
Azerbaijan	Ashraf Hajiyev	Ashraf.Hajiyev@siar.az	SIAR Research and Consulting Group	Face to face	Urban	No	510	Dec 2 - Dec 12
Belgium	DetournayArther	Adetournay@dedicated.be	Dedicated Research	Telephone	National	Yes	528	Nov 29-Dec 10
Bosnia	Aida Hadziavdic- Begovic	AIDA.HADZIAVDIC@MIB.BA	MARECO INDEX BOSNIA	Telephone	National	No	1000	Nov 10 - Nov 18
Brazil	Eduardo Azevedo	Eduardo.azevedo@ibope.com.br	IBOPE Inteligência	Face to face	National	No	2002	Dec 08 -Dec12
Bulgaria	Mila Grigorova	m.grigorova@gallup-bbss.com	BBSS Gallup International	Face to face	National	Yes	997	Nov 4 - Nov 10
Cameroon	Yaptie Placide	Pyaptie@-africa.com	TNSRMS Cameroun	Face to face		Yes	504	Oct29 - Nov 5
Canada	Sarah Weill	sweill@legermarketing.com	Leger Marketing	Online	National	Yes	1003	Nov 22-Nov 29
China	Zhou Xin	zhouxin@comrc.com.cn	CRC-Research Center, Ltd	Online	National	Yes	500	Nov 28 - Dec 8
Colombia	Jaime Arteaga	jarteaga@cnccol.com	CNC	Online	Urban	No	606	Dec 1-Dec 6
Czech Republic	Jan Trojacek	trojacek@mareco.cz	Mareco s.r.o.	Face to face	National	Yes	1000	Nov 16-Nov 28
Denmark	Roger Elsted	roger.elsted@dma-research.com	DMA/Research	Online	National	Yes	506	Dec 02 – Dec 08
Ecuador	Nancy Cordova	Nancy.cordova@cedatos.com	CEDATOS	Face to face	National	Yes	400	Nov, 2011
Egypt	Laila Guindy	laila.guindy@rada.com.eg	RADA Research & Public Relations Co.	Face to face	Urban	Yes	1000	Nov 04 – Nov 13
Fiji	Tim Wilson	tim@tebbuttresearch.com	Tebbutt Research	Face to face	Urban	Yes	1020	Dec 16-Dec 20
Finland	Jari Pajunen	jari.pajunen@taloustutkimus.fi	Taloustutkimus Oy	Face to face	National	Yes	984	Nov 6 - Nov 21
France	Céline Bracq	celine.bracq@bva.fr	BVA	Online	National	Yes	1671	Dec 2-Dec 3-Dec 4
Georgia	Merab Pachulia	mpachulia@gorbi.com	Georgian Opinion Research Business International (GORBI)	Face to face	National	No	1000	Dec 10-Dec19
Germany	Johannes Huxoll	johannes.huxoll@tns-emnid.com	TNS Emnid	Telephone	National	Yes	502	9-Dec
Ghana	Femi Laoye	olaoye@rms-africa.com	TNS RMS Ghana	Face to face	National	No	1505	Nov 7-Nov 22
Hong Kong	Christy Szeto	christy.szeto@csg-worldwide.com	Consumer Search Group	Telephone	Urban	Yes	500	Nov 24 - Dec 11
Iceland	Sigrún Drífa Jónsdóttir	sigrun.drifa.jonsdottir@capacent.i s	Capacent Gallup	Online	National	Yes	852	Nov 24 - Dec 2
India	YashwantDeshmukh	yashwant@teamcvoter.com	CVoter News Services Pvt. Ltd.	Telephone	National	Yes	1091	Dec 3 - Dec 10

Iraq	Munqith Dagher	mungith_daghir@iiacss.org	IIACSS	Face to face	Urban	Yes	1000	Nov 20 - Dec 2
Ireland	Sinead Mooney / Roisin O'Coineen	sinead.mooney@redcresearch.ie / roisin.ocoineen@redcresearch.ie	RED C Research & Marketing Ltd	Online	National	Yes	1001	Dec 2-Dec 11
Italy	Paolo Colombo	paolo.colombo@doxa.it	Doxa	Face to face	National	Yes	987	Nov 21-Dec 4
Japan	Hisako Kumada	kumada@nrc.co.jp	Nippon Research Center, Ltd.	Self Administered	National	Yes	1200	Nov 2 - Nov 14
Kenya	Margit Cleveland	margit@infiniteinsight.net	Infinite Insight	Face to face	National	Yes	1,000	Oct 26 - Nov 05
Lebanon	SelimSaad	s.saad@reachmass.com	REACH S.A.L	Telephone	National	No	500	Nov, 2011
Lithuania	Renata Ševcovienė	renata.sevcoviene@rait.lt	RAIT Ltd.	Face to face	National	Yes	1025	Dec 05-Dec12
Macedonia	Kalina Medarovska	kalina@brima.com.mk	BRIMA	Face to face	National	Yes	1209	Nov 18 - Nov 27
Malaysia	Kho Chai Kiat	Chaikiat.kho@tnsglobal.com	TNS RESEARCH INTERNATIONAL	Face to face	National	No	520	Nov 2 - Nov 30
Moldova	Ivanisheva Natalya	Ivanisheva.N@romir.ru	Romir	Face to face	National	No	1086	Nov 30 - Dec 12
Netherlands	Imre van Rooijen	i.van.rooijen@marketresponse.nl	Market Response	Telephone	National	Yes	505	Nov 14-Nov 21
Nigeria	Josiah Kimanzi	jkimanzi@rms-africa.com	TNS RMS Nigeria	Face to face	Urban	No	1,049	Nov 4-Nov 31
Pakistan	Fatima, Idrees (Ms.)	fatima.idrees@gallup.com.pk	Gallup Pakistan	Face to face	National	Yes	2705	Dec 27 - Dec 3
Palestine	Nabil Kukali	dr.kukali@pcpo.org	Palestinian Center for Public Opinion (PCPO)	Face to face	National	No	626	Nov 29 - Dec 8
Perú	Gustavo Yrala	gyrala@datum.com.pe	Datum Internacional S.A.	Face to face	National	No	1207	Dec 8 - Dec 10
Poland	Grzegorz Dąbrowski	grzegorz.dabrowski@mareco.pl	Mareco Polska	Face to face	Urban	No	520	Dec 30 – Jan 5
Romania	Lucian Rotariu	lucian.rotariu@csop.ro	T.N.S. C.S.O.P	Face to face	National	Yes	1050	Nov 26-Dec 5
Russia	Ivanisheva Natalya	Ivanisheva.N@romir.ru	Romir	Online	Urban	Yes	1000	Dec 25 - Dec 28
Saudi Arab	Mohammed M. Aayed	m.aayed@parc-ksa.com	PAN ARAB RESEARCH CENTER (PARC)	Telephone	Urban	No	502	Nov, 2011
Serbia	Petar Krstic	petar.krstic@tnsmediumgallup.co.	TNS Medium Gallup	Face to face	National	Yes	1037	Nov 3-Nov 8
South Africa	Patson Gasura, Diana Nyarirangwe & Florence Ndanga	patson@topliners.co.za, diana@topliners.co.za & Florence@topliners.co.za	Topline Research Solutions (TRS)	Face to face	National	Yes	200	Dec 2 - Dec 6
South Korea	Hyunjeong Jung	hjujung@gallup.co.kr	Gallup Korea	Face to face	National	Yes	1,524	Nov 18-Dec 6
South Sudan	Margit Cleveland	margit@infiniteinsight.net	Infinite Insight	Face to face	National	Yes	1,020	Nov 5 - Dec 6
Spain	Carlos Clavero / Luciano Miguel	carlos.clavero@institutodym.es / luciano.miguel@institutodym.es	Instituto DYM	Face to face	National	Yes	1146	Nov 17-Dec 6
Sweden	Johan Lilliecreutz	johan.lilliecreutz@cmaresearch.se	CMA Research AB	Online	National	No	501	Nov 9-Nov 11
Switzerland	Barbara Schumacher	Barbara.schumacher@isopublic.c	ISOPUBLIC AG	Face to face	National	Yes	507	Nov 23 - Dec 5
Tunisia	Nabil Belaam	emrhod@gnet.tn	EMRHOD INTERNATIONAL	Face to face	National	No	503	Nov 24-Dec 2
Turkey	Derya Değerli / Esra Dalgıç	d.degerli@barem.com.tr /e.dalgic@barem.com.tr	Barem Research	Telephone	National	Yes	1031	Dec 6 - Dec 12
Ukraine	Ivanisheva Natalya	Ivanisheva.N@romir.ru	Romir	Face to face	National	Yes	1,013	Nov 22 - Dec 4
USA	Cindy Kaminski	ckaminski@trig-us.com	TRiG	online	National	Yes	1002	Nov 22-Nov 29
Uzbekistan	Ivanisheva Natalya	Ivanisheva.N@romir.ru	Romir	Face to face	Urban	No	500	Nov 16-Dec 6

WIN-Gallup International GLOBAL INDEX OF RELIGIOSITY AND ATHEISM - 2012

Vietnam		Tran Nguyen My D	ung dung_	tnm@irl-hcm.com.vn	Indochina Research Limited	Face to face	National	Yes	500	Nov 1 - Nov 09
Summary:	1-	Total Countries: 59	(n=51,927)							
	2-	Mode of Interview:	a. Fact to Facb. Telephonec. Online:	e: Countries 35 (n=33,890) : Countries 11 (n=7,661) Countries 11 (n=10,376)						
	3-	Coverage:	National: Urban only:	Countries 45 (n=43,214) Countries 12 (n=8,713)						
	4-	Field Work Dates:	,	011 – January, 2012						

Disclaimer: Gallup International Association or its members are not related to Gallup Inc., headquartered in Washington D.C which is no longer a member of Gallup International Association. Gallup International Association does not accept responsibility for opinion polling other than its own. We require that our surveys be credited fully as Gallup International (not Gallup or Gallup Poll). For further details see website: www.Gallup-international.com

For more details:

Rushna Shahid Assisting Gallup International Opinion Research Group

Tele: +92-51-2655630 Fax: +92-51-2655632

Email: rushna.shahid@gallup.com.pk

Irene Zuettel Gallup International Zurich

Tele: +41 (0) 44 806 6650 Fax: +41 (0) 44 806 6660

Email:jirene.zuettel@gallup-international.com

Sinead Mooney
Deputy Managing Director
RED C Research
Dublin

Tel: 01-8186316

Email: sinead.mooney@redcresearch.ie

Disclaimer: Gallup International Association or its members are not related to Gallup Inc., headquartered in Washington D.C which is no longer a member of Gallup International Association. Gallup International Association does not accept responsibility for opinion polling other than its own. We require that our surveys be credited fully as Gallup International (not Gallup or Gallup Poll). For further details see website: www.Gallup-international.com