

Trust & Corruption in Zambia

Results from the Afrobarometer Round 5 Survey in Zambia

8 August 2013

Libala Road, Kalundu

P.O Box 51311
Lusaka, Zambia
Telephone: +260 211 293 529
Fax: +260 211 295 178
Cell: +260 966 862 678
Email: ruralnet@ruralnet.co.zm
Website: www.ruralnet.co.zm

www.afrobarometer.org
www.ruralnet.co.zm

What is the Afrobarometer?

- The Afrobarometer (AB) is a comparative series of public opinion surveys that measure public attitudes toward democracy, governance, the economy, leadership, identity, and other related issues.
- The AB is an independent, non-partisan, African-based network of researchers.
- The first round of surveys took place in 1999-2001 in 12 countries. The Network is now conducting “Round 5” surveys in up to 35 countries during 2011-2012.
- **Purpose:** To measure popular perspectives on the social, political, and economic environments in each country where it is implemented and across Africa.
- **Goal:** To give the public a *voice* in policy making processes by providing high-quality public opinion data to policy-makers, policy advocates and civil society organizations, academics, media, donors and investors, and ordinary Africans.

Country Coverage: 1999-2012

- Round 1, 1999-2001, 12 countries
 - ***Southern Africa:*** Botswana, Lesotho, Malawi, Namibia, South Africa, Zambia, Zimbabwe
 - ***West Africa:*** Ghana, Mali, Nigeria
 - ***East Africa:*** Tanzania, Uganda
- Round 2, 2002-2003, 16 countries
 - Cape Verde, Kenya, Mozambique, Senegal
- Round 3, 2005-2006, 18 countries
 - *Benin, Madagascar*
- Round 4, 2008-2009, 20 countries
 - *Burkina Faso, Liberia*
- Round 5, 2011-2013, up to 35 countries
 - *Algeria, Burundi, Cameroon, Cote d'Ivoire, Egypt, Guinea, Mauritius, Morocco, Niger, Togo, Tunisia, Sierra Leone, Sudan,*

Country Coverage Round 5: 2011-2013

Who is the Afrobarometer?

- A Pan-African Network of survey researchers and analysts.
- In each country there is a ***National Partner*** responsible for survey implementation. In Zambia, the National Partner is RuralNet Associates Ltd.
 - Four ***Core Partners*** have been providing technical assistance and Network management:
 - *Center for Democratic Development (CDD), Ghana*
 - *Institute for Democracy in South Africa (Idasa), South Africa*
 - *Institute for Development Studies (IDS), University of Nairobi, Kenya*
 - *Institute for Empirical Research in Political Economy (IREEP), Benin*

Who is the Afrobarometer?

- Two ***Support Units*** for capacity building and quality assurance
 - *Michigan State University*
 - *University of Cape Town*
- Round 5 ***Core Funders*** include
 - *DFID*
 - *SIDA*
 - *USAID*
 - *Mo Ibrahim Foundation*

Survey Methodology

- Nationally representative sample of adult citizens
 - *all respondents are randomly selected*
 - *every adult citizen has an equal and known chance of being selected*
- Face-to-face interviews in the language of the respondent's choice
- Standard survey instrument across all countries for comparability
- The survey interviewed 1200 adult Zambians; A sample of this size yields results with a margin of error of +/- 3% at a 95% confidence level.
- Field work for Round 5 in Zambia was conducted between 14 January and 8 February in 2013.
- Afrobarometer's work in Zambia is coordinated by RuralNet Associates and field work was carried out by Mr. Stephen Tembo as National Investigator and Mr. Fison Mujenja as Co-National Investigator.

Road or no road!

In the valley, Chama District, Muchinga Province.

Spoke to people at work, at home

An enumerator conducts an interview with a farmer in Choongo West, Monze.

Survey Demographics

Mean Age	35.7
Gender	
Male	49%
Female	51%
Location	
Urban	44%
Rural	56%
Education	
None	4%
Primary	39%
Secondary	46%
Higher	11%

Survey Demographics Cont'd

Province	Percentage
Lusaka	19
Central	10
Copperbelt	17
Eastern	12
Luapula	7
Northern	8
North-Western	5
Southern	12
Western	7
Muchinga	5

Key Findings

- Zambia has recorded an improvement in the level of trust the public has in institutions of governance.
- The most trusted institutions are the Army, Presidency and the Courts of law reported by 72%, 66% and 62% of Zambians-respectively.
- The least trusted institutions are Opposition parties (64%), Local councilors (56%) and the Police (51%).
- Trust in the President and the Ruling party increased over time, whilst trust in opposition parties declined in 2013.

Public trust in Key Institutions

Survey Question: How much do you trust each of the following, or haven't you heard enough about them to say?

Trust in President

Survey Question: How much do you trust each of the following, or haven't you heard enough about them to say?

How much do you trust the Ruling Party?

Trust in Opposition Political Parties

How much do you trust Opposition Political Parties?

Key Findings

- The Zambia police attract the highest corruption perceptions, with 46% of Zambians saying all, or almost all of the police are corrupt
- Local government councilors and government officials (the civil service) rank second and third from the police.
- The president and his officers are seen to be least corrupt institutions (17%).
- One in ten Zambians had personal experience with corruption in the last 12 months preceding the survey

Perception of Corruption in Public Institutions-2013

Perception of Corruption in Public Institutions: 2009-2013

Percent who say that most or all of the officials in these institutions are corrupt

Perception of Corruption Amongst the Police

How many of the following people do you think are involved in corruption? The Police?

Perception of Corruption in the Presidency

How many of the following people do you think are involved in corruption? President and officials in his office

Personal Experience with Corruption

In the past year, how often, if ever, have you had to pay a bribe, give a gift, or do a favor to government officials in order to:

Conclusions

In this batch of results from the 2013 Afrobarometer survey in Zambia, we have seen that:

- The level of institutional trust in Zambia has increased, but a majority of people still believe most institutions are corrupt.
- The police service and government officers in general receive the highest corruption perception ratings among institutions.
- As many as one in ten of Zambians had personal experiences with corruption in the past year.

AFRO BAROMETER

For more information and publications, please contact **RuralNet Associates** on +260 1 293529/292821/292814 or ruralnet@ruralnet.co.zm and visit the Afrobarometer website at: www.afrobarometer.org or follow us on Facebook (coming soon) and Twitter (@afrobarometer).