

USAID
FROM THE AMERICAN PEOPLE

The Political Culture of Democracy in Jamaica, 2010

Democratic Consolidation in the Americas in Hard Times

VANDERBILT UNIVERSITY

Topics to be Covered in this Presentation

- I. Background on the AmericasBarometer**
- II. The Data**
- III. Social Capital**
- IV. Democratic Values**
- V. Trends in Corruption**

LAPOP's Beginnings

The AmericasBarometer

Donors 2010

USAID
FROM THE AMERICAN PEOPLE

IDB

VANDERBILT UNIVERSITY

**PRINCETON
UNIVERSITY**

**UNIVERSITÉ
LAVAL**

**KELLOGG
INSTITUTE**

VIGH
Vanderbilt Institute
for Global Health

Sample Size and Confidence Intervals (National Level)

AmericasBarometer
Barómetro de las Américas by LAPOP

www.AmericasBarometer.org

Country	Sample Size	Sampling Error
Mexico/ Central America		
Mexico	1,562	±2.5%
Guatemala	1,504	±2.5%
El Salvador	1,550	±2.5%
Honduras	1,596	±2.5%
Nicaragua	1,540	±2.5%
Costa Rica	1,500	±2.5%
Panama	1,536	±2.5%
Andean/Southern Cone		
Colombia	1,506	±2.5%
Ecuador	3,000	±1.8%
Peru	1,500	±2.5%
Bolivia	3,018	±1.8%
Paraguay	1,166	±2.9%
Chile	1,965	±2.5%
Uruguay	1,500	±2.5%
Brazil	2,882	±1.8%
Venezuela	1,500	±2.5%
Argentina	1,505	±2.5%
Caribbean		
Belize	1,504	±2.5%
Dominican Republic	1,500	±2.5%
Guyana	1,540	±2.5%
Haiti	1,752 (+4,248)	±2.4%
Jamaica	1,499	±2.5%
Suriname	1,500	±2.5%
Trinidad & Tobago	1,503	±2.0%
United States and Canada		
Canada	1,500	±2.2%
United States	1,500	±2.0%

Honduras

Costa Rica

Guyana

Use of handheld computers:

1. Reduces data entry errors
2. Allows for multiple languages
3. Permits embedded experiments

Partners 2010

Andean / Southern Cone		
Colombia		
Ecuador		
Peru	<i>IEP Instituto de Estudios Peruanos</i>	
Bolivia		
Paraguay		
Chile		
Uruguay		
Brazil		
Venezuela		

Partners 2010

Mexico and Central America		
Mexico		
Guatemala		
El Salvador		
Honduras		
Nicaragua		
Costa Rica		
Panama		

Partners 2010

Caribbean	
Dominican Republic	
Guyana	
Haiti	
Jamaica	

Canada and United States	
Canada	
U.S.	

Making Results Accessible

Country Reports: all on-line, free

The Political Culture of Democracy in Jamaica, 2010

Democratic Consolidation in the Americas in Hard Times

- Lawrence Alfred Powell, Centre For leadership and Governance, UWI, Mona
- Balford Lewis, Department of Sociology , Psychology and Social Work ,UWI, Mona
- Mitchell A. Seligson
Scientific Coordinator and Editor of the Series
Vanderbilt University

THE UNIVERSITY OF THE WEST INDIES

VANDERBILT UNIVERSITY

Insights Series & Americas Quarterly

Free on-line subscription:

Free subscriptions to the “Insights Series” of bi-weekly studies
at: insight@mail.americasbarometer.org

Free on-line data
analysis:
www.LapopSurveys.org

The Latin American Public Opinion Project (LAPOP) - Windows Internet

http://encuestas.ccp.ucr.ac.cr/Lapop_English.html

File Edit View Favorites Tools Help

The Latin American Public Opinion ...

 The Latin American Public Opinion Project
Vanderbilt University (LAPOP)

Principal Censos Demografía Encuestas Recursos Capacitación Actividades Investigación

Spanish

New database survey on-line: Latin America 2004. **new**

Supported by:

 USAID
FROM THE AMERICAN PEOPLE

 Comisión de las Américas
del Hemisferio Occidental

 VANDERBILT UNIVERSITY

 LAPOP
Encuestas de Opinión Pública de América Latina

 Americas Partnership for Development

QUERYING SYSTEM FOR THE LAPOP DATABASES

We offer two alternatives for querying LAPOP databases:

BEGINNER mode: The user can only request frequency distributions or cross-tabulations. The user is unable to define filters (I.E., select sub-classes), recode variables or control for third variables.

Beginner

EXPERT mode: Beyond the Beginner mode's functions, the user can define filters (select sub-classes), recode variables, and control for third variable effects.

Expert

This is an on-line querying system to the original databases (micro-data) of the surveys of the Latin American Public Opinion Project (LAPOP), Vanderbilt University.

LAPOP, a project directed by Centennial professor Mitchell A. Seligson, includes more than 70 high quality surveys on major topics of great interest to political and social scientists, Latin Americanists, government officials, and interested citizens. LAPOP surveys analyzing citizen views on system support, political tolerance, citizen participation, local government,

The Latin American Public Opinion Project
of the Vanderbilt University

(LAPOP)

[Español](#)

[Expert mode](#) [Home](#)

Free on-line data analysis

Querying system for the databases

1. Select the database:

Barómetro de las Américas 2008

2. What topic do you want to analyze?

13. Democracy.

3. Select the variable:

(ing4) ¿Hasta qué punto está de acuerdo con que puede que la democracia tenga problemas

4. What process do you want to run?

☒ Frequency ☐ Mean ☐ Cross Tabulation

5. Topic for cross-tabulation

2. Socio-Demographic.

6. Select the variable for cross-tabulation

(q1) Género

column percentage			
+-----+			
¿Hasta qué punto está de acuerdo con que puede que la democracia tenga problemas	Género		
	Hombre	Mujer	Total
+-----+			
Muy en desacuerdo	746	758	1,504
	4.19	4.19	4.19
+-----+			
(2)	638	663	1,301
	3.58	3.66	3.62
+-----+			
(3)	1,337	1,453	2,790
	7.51	8.02	7.77
+-----+			
(4)	2,326	2,553	4,879
	13.07	14.10	13.59
+-----+			
(5)	2,744	3,045	5,789
	15.42	16.82	16.12
+-----+			
(6)	3,418	3,290	6,708
	19.20	18.17	18.68
+-----+			
Muy de acuerdo	6,589	6,346	12,935
	37.02	35.05	36.02
+-----+			

II. The Jamaica Data

LAPOP Surveys in Jamaica

Survey Years	No. of Respondents	Theme of the Survey
2006	1,595	The Political Culture of Democracy in Jamaica: 2006
2008	1,499	The Political Culture of Democracy in Jamaica, 2008: The Impact of Governance
2010	1,504	The Political Culture of Democracy in Jamaica, 2010: Democratic Consolidation in the Americas in Hard Times

The Sample

- **Face-to-face interviews by interviewers trained by LAPOP**
- **Stratified national probability samples down to the household level (quotas within households)**
- **National sample of 1504 persons, 18 years and over**
- **Probability proportional to size (PPS) sampling is used at every stage**
- **Estimated Error: $< \pm 2.5\%$ with 95% confidence interval**
- **Use of PDAs**

Spatial Distribution of Respondents

Selected Descriptive Statistics from Population Census (2001) and LAPOP (2010) Survey

Selected Population Characteristics	2001 Population Census	LAPOP 2010 Survey
N(n) – Voting age Jamaicans	1,653,906	(1504)
Region		
% Kingston Metropolitan Area	30.9	31.2
% Cornwall	24.8	23.6
% Middlesex	33.3	33.4
% Surrey	11.0	11.8
Gender		
% Males	48.4	50.0
Age		
Average age (years)	40.3	40.5

III. Social Capital

Interpersonal Trust

Civic Participation

Political Participation

Interpersonal Trust

IT1. Now, speaking of the people from around here, would you say that people in this community are very trustworthy, somewhat trustworthy, not very trustworthy or untrustworthy...?

- (1) Very trustworthy**
- (2) Somewhat trustworthy**
- (3) Not very trustworthy**
- (4) Untrustworthy**

Interpersonal Trust

Source: AmericasBarometer by LAPOP

Interpersonal Trust 2006-2010

Trust among neighbors
has remained
unchanged in Jamaica
from 2006 to 2010

Source: AmericasBarometer by LAPOP

Interpersonal Trust in Comparative Perspective, 2010

Jamaica shows an intermediate level of Interpersonal trust in comparison to other countries in the Americas

Source: AmericasBarometer by LAPOP

Interpersonal Trust and Perception of Insecurity

Participation in Civic Organizations in Jamaica, 2010

Source: AmericasBarometer by LAPOP

Participation in Secular Civic Organizations in Comparative Perspective, 2010

Jamaica has an intermediate level of participation in secular civic organizations among the countries included in the 2010 surveys

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Participation in Protests in Comparative Perspective, 2010

Jamaica has the lowest level of public protest participation among the countries included in the 2010 surveys

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Percent who Worked for Political Parties or Candidates in Comparative Perspective, 2010

PP2. There are people who work for parties or candidates during electoral campaigns. Did you work for any candidate or party in the last general elections of 2007?

- (1) Yes, worked
- (2) Did not work

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Participation in Local Government Meetings in Comparative Perspective, 2010

NP1. Have you attended a town meeting, parish council meeting or other meeting in the past 12 months?

(1) Yes

(2) No

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

IV. Democratic Values in Jamaica

Support for Democracy

Satisfaction with Democracy

Support for the Rule of Law

Support for Political Institutions

Political and Social Tolerance

Support for Stable Democracy

Agreement with Churchill?

ING4. Democracy may have problems, but it is better than any other form of government. To what extent do you agree or disagree with this statement?

Widespread Support for Democracy in the Latin America and the Caribbean

However, Jamaica shows a relatively intermediate level of support for democracy in comparison to other countries in the Americas

Low support=1-4 values on 1-7 scale
High support=5-7 values on 1-7 scale

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Support for Democracy 2006-2010

Jamaicans experience some decline on their belief that democracy is the best possible form of government since 2006

95% Confidence Interval (Design-Effect Based)

Source: AmericasBarometer by LAPOP

Satisfaction with the way democracy works in Jamaica

PN4. In general, would you say that you are very satisfied, satisfied, dissatisfied or very dissatisfied with the way democracy works in Jamaica?

- (1) Very satisfied
- (2) Satisfied
- (3) Dissatisfied
- (4) Very dissatisfied

Jamaica shows a relatively low satisfaction with democracy in comparison to other countries in the Americas

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Satisfaction with Democracy 2006 - 2010

Satisfaction with
democracy is also
declining

Source: AmericasBarometer by LAPOP

Items used to create “Support for Military Coups” Index

Now, changing the subject. Some people say that under some circumstances it would be justified for the military of this country to take power by a coup d'état (military coup). In your opinion would a military coup be justified under the following circumstances? **[Read the options after each question]**

JC1. When there is high unemployment.	(1) A military take-over of the state would be justified	(2) A military take-over of the state would not be justified	(88) DK	(98) DA
JC10. When there is a lot of crime.	(1) A military take-over of the state would be justified	(2) A military take-over of the state would not be justified	(88) DK	(98) DA
JC13. When there is a lot of corruption.	(1) A military take-over of the state would be justified	(2) A military take-over of the state would not be justified	(88) DK	(98) DA

Support for military coups, 2010

Jamaica shows a high level of support for military coups

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Trust in Key National Institutions

Items used to create “System Support” Index

B1. To what extent do you think the courts of justice in Jamaica guarantee a fair trial?

B2. To what extent do you respect the political institutions of Jamaica?

B3. To what extent do you think that citizens' basic rights are well protected by the political system of Jamaica?

B4. To what extent do you feel proud of living under the political system of Jamaica?

B6. To what extent do you think that one should support the political system of Jamaica?

A lot		7
		6
		5
		4
		3
		2
Not at all		1

System Support in Comparative Perspective, 2010

Jamaica shows a relatively low system support in comparison to other countries in the Americas

Source: AmericasBarometer by LAPOP

Items used to create the “Political Tolerance” index

D1. There are people who only say bad things about the Jamaican form of government, not just the incumbent government but the system of government. How strongly do you approve or disapprove of such people’s **right to vote**?

D2. How strongly do you approve or disapprove that such people be allowed **to conduct peaceful demonstrations** in order to express their views?

D3. Still thinking of those who only say bad things about the Jamaican form of government, how strongly do you approve or disapprove of such people being permitted **to run for public office**?

D4. How strongly do you approve or disapprove of such people **appearing on television to make speeches**?

Strongly Approve	10
	9
	8
	7
	6
	5
	4
	3
	2
Strongly Disapprove	1

Indicators of Political Tolerance

Source: AmericasBarometer by LAPOP

Political Tolerance, 2006 - 2010

95% Confidence Interval (Design-Effect Based)

Source: AmericasBarometer by LAPOP

Political Tolerance in Comparative Perspective, 2010

Jamaica shows an
intermediate level of
political tolerance in
comparison to other
countries in the
Americas

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Social Tolerance in Comparative Perspective, 2010

D5. And now, changing the topic and thinking of homosexuals, how strongly do you approve or disapprove of such people being permitted to **run for public office**?

With 13.6 points on a 0-100 scale, Jamaica has the second lowest average level of approval of homosexuals running for office

Approval of Homosexuals Running for Office

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Same-sex marriage in Comparative Perspective, 2010

D6. How strongly do you approve or disapprove of same-sex couples having the right to marry?

With 3.5 points on a 0-100 scale, Jamaica has the lowest average level of approval of same-sex marriage

Source: AmericasBarometer by LAPOP

V. Corruption and its Impact on Democracy

**Perception of Corruption
Corruption Victimization
Justification of Corruption
Corruption and Democracy**

Fight against Corruption

- **Defined simply as the “the misuse of entrusted power for private benefit” (Transparency International, 2000, p.1), it is an age-old phenomenon**
- **Exists to some degree in all societies**
- **More prevalent in Developing Countries**
- **International collaboration in combating corruption intensified since the 1990s**
- **Central to anti-corruption effort are initiatives aimed at determining nature and scope of the problem in society**

Corruption in Jamaica according to Transparency International (TI)

- Jamaica consistently ranked among the highly corrupt nations of the world on (TI's) Corruption Perception Index (CPI)
- Jamaica accorded a 'highly corrupt' designation every year since 2002
- Corruption in public affairs is perceived to have progressively worsened over the years
- Slight reversal in 2010

Year	CPI
2006	3.7
2007	3.3
2008	3.1
2009	3.0
2010	3.3
<i>Source: Transparency International, 2010</i>	

Perception of Corruption in Jamaica

EXC7. Taking into account your own experience or what you have heard, corruption among public officials is...

(1) Very common

(2) Common

(3) Uncommon

(4) Very uncommon

(88) DK (98) DA

Perception of Corruption

Source: AmericasBarometer by LAPOP

Perception of Corruption by Year

Slight decrease
in the level of
perception of
corruption in
Jamaica from
2008 to 2010

Source: AmericasBarometer by LAPOP

Perception of Corruption in Comparative Perspective, 2010

Jamaica has the second highest level of perception of corruption in the Americas

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Key Items in the LAPOP Corruption Victimization Series

- **being asked to pay a bribe to a police officer**
- **being asked to pay a bribe to a public official**
- **being asked to pay an illegal fee to expedite a transaction at the municipal government**
- **being asked to pay a bribe at work**
- **being asked to pay a bribe for public health/medical service**
- **being asked to pay a bribe in the school system**

Corruption Victimization by Year

**Decrease in
the level of
corruption
victimization
in Jamaica
from 2006 to
2010**

Source: AmericasBarometer by LAPOP

Justification of Corruption in Jamaica

Do you think given the way things are, sometimes paying a bribe is justified?

- (1) Yes
- (2) No

Do you think given the way things are, sometimes paying a bribe is justified?

Source: AmericasBarometer by LAPOP

Justification of Corruption by Year

Jamaica has experienced a decrease in the level of justification of corruption from 2006 to 2010

Source: AmericasBarometer by LAPOP

Justification of Corruption in Jamaica in Comparative Perspective, 2010

However, the country
ranks fifth in terms of
the percentage of
people who reported
that paying a bribe is
justified given the way
things are

% who reported that paying a bribe is justified

95% Confidence Interval (Design-Effects Based)

Source: AmericasBarometer by LAPOP

Perception of Corruption Undermines Democratic Legitimacy

The greater citizens' perception that corruption is widespread in public affairs, the weaker the support for the political system in Jamaica

Source: AmericasBarometer by LAPOP

*A*mericas *B*arometer by LAPOP
*B*arómetro de las *A*méricas

www.AmericasBarometer.org