

THINKING CONCEPTUALLY, ANALYZING EMPIRICALLY:

THE NEW EUROPE BAROMETER

PROFESSOR RICHARD ROSE FBA

Centre for the Study of Public Policy

University of Aberdeen

www.abdn.ac.uk/cspp

Economic & Social Data Service (ESDS) Annual Conference

London, 29 November 2010

RESEARCH FUNDS principally from the Austrian Ministry of Science, Austrian National Bank, ESRC, Swedish Tercentenary Fund, World Bank, European Commission, plus additional funders in Britain, the United States and Hungary.

THE CHALLENGE: SURVEYING POST-COMMUNIST COUNTRIES SINCE 1991

<u>Institutions Transformed</u>

Polity: Parties instead of The Party

Economy: From plan to free exchange

Society: Informal social capital comes out in the open

Majority of states also new

NEW EUROPE BAROMETER SURVEYS IN TIME AND SPACE

	1991	92	93	94	95	96	98	2000	01	02	03	04	05	07	08	09
Former Soviet	Union															
Russia		Χ	Χ	Χ	Χ	2X	Χ	2X	Χ		2X	Χ	Χ	2X	X	Χ
Belarus		Χ	Χ		Χ		Χ	Χ				Χ				
Ukraine		Χ	Χ		Χ		Χ	Χ					Χ			
Moldova								Χ	Χ							
New EU memb	ber state	s														
Bulgaria	2X	Χ	Χ		X		Χ		X			Χ	Χ			
Czech R	2X	Χ	Χ		X		Χ		X			Χ				
Estonia			Χ		X	X		X	X			Χ				
Hungary	X	Χ	Χ		X		Χ		X			Χ				
Latvia			Χ		Χ	Χ		Χ	X			Χ				
Lithuania			Χ		Χ	Χ		Χ	X			Χ				
Poland	2X	Χ	Χ		Χ		Χ		X			Χ				
Romania	X	Χ	Χ		Χ		Χ		Χ			Χ	Χ			
Slovakia	2X	Χ	Χ		Χ		Χ		X			Χ				
Slovenia	X	Χ	Χ		X		Χ		X			Χ				
Balkan states																
Croatia		Χ	Χ		Χ		Χ			Χ			Χ			
Serbia							Χ	Χ		Χ			Χ			
Bosnia-Herc.												Χ	Χ			

ALTERNATIVES FOR QUESTIONNAIRE CONSTRUCTION

A: Use standard questions tested in Western settings

Strategy of UN, IMF, World Values Survey, etc.

Provides comparable data

But situations at best only half comparable

*MAXIMS: Listen to people talk who are experiencing transformation

Don't pay people to ask questions they think are pointless

B: Turn anecdotes into data think conceptually

*Micro-economic model:

Total Welfare in Family = Household + Market + State

*Political evaluations: Churchill hypothesis

*Social capital: Social networks as productive tools for getting things done--by hook or crook

MULTIPLE ECONOMIES MAKE A BIG DIFFERENCE IN COPING

Source: New Europe Barometer, 2004

LITTLE SUPPORT FOR UNDEMOCRATIC ALTERNATIVES

Q.B3. Our present system of government is not the only one that this country has had. Some people say that we would be better off if the country was governed differently. What do you think?

- a) Army should rule; b) Return to Communist rule;
- c) Strong man better; d) Suspend parliament, elections

Source: New Europe Barometer, 2004

MODERN AND ANTI-MODERN FORMS OF SOCIAL CAPITAL

	Involved %						
MODERN ORGANIZATIONS WORK	/0						
Public sector allocates by law							
Police will help protect house from burglary	43%						
Social security office will pay entitlement if you claim	35%						
Market allocates to paying customers							
Buy a flat if it is needed	30%						
Can borrow a week's wage from bank	16%						
INFORMAL ALTERNATIVES							
Non-monetized production							
Growing food	81%						
Can borrow a week's wage from a friend	66%						
PERSONALIZE							
Beg or cajole officials controlling allocation							
Keep demanding action at social security office to get paid 32%	000/						
Beg officials to admit person to hospital	22%						
ANTI-MODERN Re-allocate in contravention of the rules							
Use connections to get a subsidized flat	24%						
Pay cash to doctor on the side	23%						
PASSIVE, SOCIALLY EXCLUDED	23 /0						
Nothing I can do to:							
Get into hospital quickly	16%						
Get pension paid on time (pensioners only)	24%						

Source: New Russia Barometer Survey VII (1998). Fieldwork by VCIOM; number of respondents: 1,904.

DIFFERENTIAL IMPACT OF TIME AND ECONOMY ON REGIME SUPPORT

From Popular Support for an Undemocratic Regime:

The **Changing** Views of Russians

(CUP, Spring, 2011)

New Russia Barometer surveys

DO YOUR OWN THING WITH THE NEB

www.abdn.ac.uk/cspp/catalog13 0.shtml

1st. Ask yourself--Which countries, when, why?--from more than 100 surveys
.New Europe/ New Baltic Barometers: 10 new EU member states, 1991-2004

.New Russia Barometer: 18 surveys 1992-2009 + Ukraine, Belarus, Moldova

.Balkans: Croatia, Serbia 1992-2004

2nd. Then ask: What are my key concepts?

3rd. What measures are there in the questionnaire?

.Multiple: Macro + micro economic

Evaluations of what elite supply + what respondents want

Social behaviour + social preferences

4th. What uses have been made of this data?

.See publications over 20 years at CSPP web site

Understanding Post-Communist Transformation: a Bottom Up Approach (Routledge, paperback, 2009)

5th Where do I find the data?

Go to the UK Data Archive and draw down to taste