

DETERMINANTS OF PUBLIC TRUST TOWARDS MAJOR POLITICAL INSTITUTIONS IN COUNTRIES WITH ECONOMIES IN TRANSITION AND IN THE OECD COUNTRIES: THE COMPARATIVE ANALYSIS

DEMIDOVA OLGA

demidova@hse.ru

Previous studies

Confidence in political Institutions affect economic growth	 Acemoglu D., Johnson S., Robinson J. (2005). Institutions as a fundamental cause of long-run growth. Asoni A. (2008). Protection of property rights and growth as political equilibria. Glaeser E., La Porta R., Lopez-de-Silanes F., Shleifer A. (2004). Do institutions cause growth? Lee K., Kim B. (2009). Both institutions and policies matter but differently for different income groups of countries: Determinants of long-run economic growth revisited.
Confidence in political Institutions affect electorate voting	 Arendt J., Holm A. (2006). Probit models with dummy endogenous regressors. Scott B. (2008). Public confidence in Australian democracy Tao R., Su F., Sun X., Lu X. (2011) Political trust as rational belief: Evidence from Chinese village elections
It is necessary to study the determinants of public trust in the political institutions	 Bean C. (2003). Citizen confidence in social and political institutions in a changing world. Ivkovic S. A. (2008). Comparative study of public support for the police. Korbiel I., Bremenfeld S., Opitz A. (2009). Perceived efficiency of the legal system and trust in political institutions in Eastern and Middle Europe. Tranter B., Skrbiš Z. (2009). Trust and confidence: A study of young Queenslanders.

The crucial issue

- •The attitudes of citizens of countries with economies in transition toward the main political institutions in those countries has been formed in the last 20-25 years.
- The attitude of residents of more economically developed countries toward the political institutions has been formed over a much longer period of time.
- Scientists, politicians, etc. had more time to determine which measures helped to raise the political institutions' credibility in the eyes of the countries' citizens.
- •The crucial issue: can we apply recipes that work well in developed countries to transitional countries?
- •Are the determinants of residents' trust such as education, age, income, gender, marital status, and social status the same in countries with economies in transition as those in economically developed countries?

D.North, J.Wallis, S.Webb, B.Weingast

In the Shadow of Violence: Lessons for Limited Access Societies

Douglass C. North, John Joseph Wallis, Steven B. Webb, and Barry R. Weingast

"Success in economic as well as political development depends primarily on improving institutions".

"The question now is: "What institutions are right?"

"...some say **developing countries** should emulate the institutions of the most successful, high income economies of the **OECD**".

D.North, J.Wallis, S.Webb, B.Weingast

B.Weingast and D.North

In the Shadow of Violence:
Lessons for Limited Access Societies

"We and some others, however, see evidence that most low and middle income countries are not ready for many of the institutions from Western Europe and North America or that these institutions function very differently if transplanted".

Problems

- How much do people in countries with transitional economies trust basic political institutions such as the government, the parliament, political parties, the justice system, the armed forces, and the police?
- How much is the degree of confidence influenced by individual-level socioeconomic characteristics such as education, age, income, gender, marital status, and social status?
- How much is the degree of confidence influenced by the macroeconomic indicators of countries?
- Are there any similarities between the attitudes of inhabitants of countries with transitional economies and those of residents of developed countries?

Data

Transition countries		World OECD countrie				ountries			
Country	Number of respondents		Value Survey	Country	Number of respondents		Country	Number of respondents	
Bulgaria	30	845	odi. voj	Australia	N N	1,338	Netherlands		839
China	*)	993	5 th wave	Canada	*	1,812	Poland		815
Georgia	+ + +	1,066	2007-	Chile	*	919	Slovenia	0	909
Moldova	i i i i i i i i i i i i i i i i i i i	984	2008	Finland	+	975	Spain		1,068
Poland		815		France		937	Sweden	-	910
Romania		1,447		Germany		1,737	Switzerland	-	1,083
Russian Federation		1,554		Italy		912	Turkey	C+	1,212
Viet Nam	*	1,309		Japan	•	859	Great Britain		831
Slovenia		909		South Korea	(•)	1,191	United States		1,159
Ukraine		625		Mexico	4	1,467			

ISNIE 2012, USC

Dependent variables

Dependent variables	How much confidence do you have in	Answers
Armed_forces	The armed forces	1 - A great deal;
Police	Police	2 – Quite a lot;
Government	Government	3 – Not very much;
Parliament	Parliament	4 - Not at all
Political_parties	Political parties	
Justice	The judicial system	

Average level of confidence in transition countries

System of preference in public trust:
Army > Police & Judicial system
Government > Parliament > Political Parties

China and Vietnam are slightly different from the other transition countries

Average level of confidence in OECD countries

Army, Police and Judicial System are the most popular among the residents of OECD countries

Citizens of OECD trust the political parties and parliament least of all

Ordered logit model

$$c_1 < c_2 < c_3, \qquad Y_t^* = X_t'\beta + \varepsilon_t,$$

$$P(Y_{t} = 1) = P(Y_{t}^{*} \le c_{1}) = F(c_{1} - X_{t}^{'}\beta)$$

$$P(Y_{t} = 2) = P(c_{1} < Y_{t}^{*} \le c_{2}) =$$

$$= F(c_{2} - X_{t}^{'}\beta) - F(c_{1} - X_{t}^{'}\beta)$$

• • •

$$P(Y_t = 4) = P(Y_t^* > c_3) = 1 - F(c_3 - X_t'\beta)$$

$$F(Z) = \frac{1}{1 + \exp\{-Z\}}$$

Control Variables

Independent variables	Description	Values					
	Individual level						
Sex	Sex of respondent	1 – male; 2 - female					
Age	Age of respondent	Integer positive number					
Agesq	Age*Age						
Educmid	Middle education level	1 for middle education level, 0 for lower and upper level					
Educhigh	Upper education level	1 for upper education level, 0 for lower and middle level					
Income	Scale of incomes	1 – lower step,, 10 – tenth step					
Marital	Marital status	1 if married or living together; otherwise - 0					
Unemployed	Employment status	1 if unemployed; otherwise - 0					
Supervisor	Are you supervising someone?	1 – yes, 0 - no					
Country level							
GDP	PPP GDP per capita	US\$					
СРІ	Corruption Perception Index	1 -10. A higher score means less (perceived) corruption.					

Results of models estimation for transition countries

Independent	Dependent variables						
Variables	Armed Forces	Police	Government	Parliament	Political Parties	Justice	
Sex	Female (*)				ph	Female (-)	
Age		+	+	+	+	+	
Agesq		-	-	-	<u> </u>	_	
Educmid 🙈	%(+)	(°)(+)	%(+)	%(+)	%(+)	₹(+)	
Educhigh (2)	%(+)	(+)	%(+)	(+)	%(+)	%(+)	
Income 😊	& (-)	& (-)	& (-)	ℰ (-)	& (-)	& (-)	
Marital 😊	₺(-)	& (-)	& (-)	ℰ (-)	& (-)	& (-)	
Unemployed (3)	%(+)	%(+)	%(+)	%(+)	%(+)	%(+)	
Supervisor	♦(-)	♦(-)	& (-)	& (-)	\$(-)	ℰ(-)	
СРІ	(+)	& (-)	& (-)	& (-)	₽ (-)	& (-)	
GDP	%(+)	%(+)	%(+)	%(+)	%(+)	∜(+)	
Age turning point	65	58	54	57	64	63	

ISNIE 2012, USC

Results of models estimation for OECD countries

Independent	Dependent variables						
Variables	Armed Forces	Police	Governm ent	Parliament	Political Parties	Justice	
Sex	Female (+)	Female & (-)	\ \	Female (+)			
Age	+	+	+	+	+	+	
Agesq	-	-	-	-	/ /-	-	
Educmid 😊			& (-)			& (-)	
Educhigh	(+)		& (-)	& (-)	& (-)	& (-)	
Income 😊	♦ (-)		& (-)	& (-)	& (-)	& (-)	
Marital 😊	& (-)	& (-)	& (-)	& (-)	& (-)	& (-)	
Unemployed (2)	%(+)	(+)	(+)	% (+)	%(+)	%(+)	
Supervisor	& (−)			(+)	%(+)	%(+)	
CPI	?(+)	& (-)	ℰ(-)	(-)		& (-)	
GDP	⊘ (+)	♦ (-)	%(+)		& (-)	& (-)	
Age turning point	47	31	44	43	48	59	

ISNIE 2012, USC

Comparison of transition and OECD countries

Similarities	Differences
The influence of age on the confidence levels is quadratic: initially, the trust level decreases, then, upon reaching a particular turning point, it increases.	The turning point is higher for inhabitants of countries with transitional economies than for residents of the OECD countries.
The presence of a higher or secondary education reduces the degree of confidence in the army.	The presence of a higher or secondary education reduces the degree of confidence in major social and political institutions for citizens of transition countries. More educated residents of OECD countries have more confidence in their government, their parliament, their political parties and their judicial system.
Increases in income and having a family increases confidence in all institutions.	Per capita income in transition countries reduces the degree of trust in all the basic institutions. For residents of OECD countries, the same relationship is held only for the government and the army.
Unemployment status creates a lower level of trust in political institutions.	Supervisors in transition countries have more trust in all the institutions (whereas this is not the case for residents of OECD countries).
The less corrupt a country is, the higher its citizens' level of confidence is in all the political institutions except the army. For the armed forces, the opposite relationship emerged.	

Conclusions and some policy implications

- In modeling the degree of public confidence in basic social and political institutions, it is necessary to take into account the specificities of countries with economies in transition.
- It is important to keep in mind that in countries with economies in transition, more educated citizens are more critical of major political institutions.
- Marital status contributes to greater confidence in the basic institutions;
 therefore, it makes sense to promote family values.
- The degree of confidence in major social and political institutions increases with income, thus creating favorable conditions for the growth of welfare (a decrease in the tax burden and help with the development of small and medium enterprises, providing affordable loans), could lead to an increase in public trust.
- Reducing corruption in the country would increase the credibility of almost all political institutions.

Thank you for your attention!

20, Myasnitskaya str., Moscow, Russia, 101000

Tel.: +7 (495) 628-8829, Fax: +7 (495) 628-7931

www.hse.ru

demidova@hse.ru