

Corruption, Social Activism and Social Inclusiveness in Jamaica

Presenter:
Balford A. Lewis

Presentation Agenda

- Corruption victimization and perceptions of corruption
- Level of support for selected modes of social activism
- Social inclusiveness and sense of social responsibility

Corruption Victimization and Perceptions of Corruption

Corruption victimization in 2014

EXC2. Has a police officer asked you for a bribe in the last twelve months?

EXC6. In the last twelve months, did any government employee ask you for a bribe?

EXC11. In the last twelve months, to process any kind of document in your local government, like a permit for example, did you have to pay any money above that required by law?

EXC13. In your work, have you been asked to pay a bribe in the last twelve months?

EXC14. Did you have to pay a bribe to the courts in the last twelve months?

EXC15. In order to be seen in a hospital or a clinic in the last twelve months, did you have to pay a bribe?

EXC16. Have you had to pay a bribe at school in the last twelve months?

*This series of corruption victimization is converted to an index and then the percentage of respondents who were victims is calculated.

In 2010 to 2014, reports of corruption victimization are much lower than in 2006 and 2008

Percentage who report being victim of corruption in the last 12 months, Jamaica 2014

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Corruption Victimization – Comparative Perspective

Corruption Victimization (regional percentages)

95 % Confidence Interval
(with Design-Effects)

Corruption Victimization (2014)

Men and capital city residents report higher rates of corruption victimization

Percentage who report being victim of corruption in the last 12 months by gender and place of residence, Jamaica 2014

National
average:
9.6%

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Corruption Perception

Most Jamaicans believe corruption is commonplace and these perceptions are stable over time

EXC7. Taking into account your own experience or what you have heard, corruption among public officials is:
(1) Very common (2) Common (3) Uncommon or (4) Very uncommon?

Perception of Public Corruption

2014

95 % Confidence Interval
(with Design-Effects)

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

No statistically significant differences across education or wealth subgroups classes in terms of corruption perception

Average perception of corruption by education and wealth, Jamaica 2014

National
Average:
78.1

95 % Confidence Interval
(with Design-Effects)

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

There are also no significant differences in corruption perceptions by gender or region

**National
Average:
78.1**

**Average perception of corruption
by gender and region, Jamaica 2014**

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Tolerance for Corruption - Comparative Perspective

EXC18. Do you think given the way things are, sometimes paying a bribe is justified?

(1) Yes (2) No

Paying a Bribe is Justified
(Jamaica, 2014)

 95 % Confidence Interval
(with Design-Effects)

Paying a Bribe is Justified (Jamaica)

Source: © AmericasBarometer, LAPOP, 2006-2014; v.JAM14ts_v2_temp

Level of satisfaction with the fight against corruption

Source: © AmericasBarometer, LAPOP, 2014.

Levels of satisfaction with the fight against corruption have decreased in recent years

Average belief that government combats corruption in Jamaica

95 % Confidence Interval
(with Design-Effects)

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Support for Protest
Attitudes to Certain Illicit Acts

Average approval of participating in legal demonstrations decreased in 2014

E5. Of people participating in legal demonstrations. How much do you approve or disapprove?

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Percentage Participation in Protest

 95 % Confidence Interval
(with Design-Effects)

Source: © AmericasBarometer, LAPOP, .2006©\2014.; v.GM14_0912

Average approval of blocking roads during a protest increased in 2014

E15. Of people participating in the blocking of roads to protest. Using the same scale, how much do you approve or disapprove?

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Increasing support for coup and vigilante justice

E3. Of people participating in a group working to violently overthrow an elected government. How much do you approve or disapprove?

E16. Of people taking the law into their own hands when the government does not punish criminals. How much do you approve or disapprove?

Average approval of groups attempting to overthrow government and approval of vigilante justice

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Social Inclusiveness and Sense of Social Responsibility

Average support for homosexuals having the right to run for public office remains low in Jamaica

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**?

Recoded from 0-100, where 0 = strongly disapprove and 100 = the strongly approve

Average support for homosexuals having the right to run for public office in Jamaica

95 % Confidence Interval
(with Design-Effects)

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Those with post-secondary education levels and females have higher levels of support for the right of homosexuals to run for public office

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**?

Recoded from 0-100, where 0 = strongly disapprove and 100 = the strongly approve

Average support for homosexuals having the right to run for public office, Jamaica 2014

National
average:
16

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612) *No Education dropped: too few cases

Levels of support for same-sex marriage in 2014 are consistent with levels in 2012 and remain very low

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

Recoded from 0-100, where 0 = strongly disapprove and 100 = the strongly approve

Average support for same-sex marriage in Jamaica

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Homosexuals Have the Right to Run for Public Office

95 % Confidence Interval
(with Design-Effects)

Approval of Gay Marriage

Two-thirds of Jamaicans believe abortion is justifiable when the mother's health is at risk

W14A. And now, thinking about other topics. Do you think it's justified to interrupt a pregnancy, that is, to have an abortion, when the mother's health is in danger?

Abortion Justified When Mother's Health is at Risk

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Social and Environment Protection

Support for Government policy intervention to reduce poverty

Government Should Implement Policies to Reduce Income Inequality (2014)

Government Should Implement Policies to Reduce Income Inequality (0-100 scale)

95 % Confidence Interval
(with Design-Effects)

ENV1. In your opinion, what should be given higher priority: to protect the environment, or promote economic growth?

(1) Protect the environment (2) Promoting economic growth (3) **[Don't read]** Both (88) (98) DA

Protect Environment or Promote Growth

Source: © AmericasBarometer, LAPOP, 2014; v.JAM14ts_v2_temp

Citizens' Attitude to Domestic Abuse

Three-fourths of Jamaicans neither approve nor understand a husband hitting his wife for neglecting household chores

DVW1. His wife neglects the household chores. Would you approve of the husband hitting his wife, or would you not approve but understand, or would you neither approve nor understand?

Approves of Husband Hitting Wife if She Neglects Chores

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

Only 69% of Jamaicans take a strong stance against domestic abuse in the case of an unfaithful wife

DVW2. His wife is unfaithful. Would you approve of the husband hitting his wife, or would you not approve but understand, or would you neither approve nor understand?

Approves of Husband Hitting Wife if She is Unfaithful

Source: © AmericasBarometer, LAPOP; Jamaica LAPOP merge 2006-2014 (draft0612)

The End
Thank You

VANDERBILT UNIVERSITY

USAID
FROM THE AMERICAN PEOPLE

VANDERBILT UNIVERSITY

Latin American Public Opinion Project

LAPOP

Proyecto de Opinión Pública de América Latina

www.lapopsurveys.org

Encuéntrenos en : www.lapopsurveys.org

Síguenos en : **Latin American Public Opinion Project**

@Lapop_Barometro