

1

OPINION POLL – DECEMBER 2015

PUBLIC PERCEPTIONS OF CORRUPTION IN SERBIA

Tenth Research Cycle

UNDP SERBIA

The opinions presented in this Report are those of its Authors and do not necessarily reflect

positions of the United Nations Development Programme (UNDP).

All words/terms used in this report in the masculine gender are to be understood as including

persons of both male and female gender they refer to.

2

Table of Contents

1. Methodological notes .. 3

2. Description of the sample ... 4

3. Summary ... 5

4. Social and economic situation in Serbia – expectations of the public 10

5. Main problems facing Serbian citizens .. 12

6. Experiences with corruption .. 14

7. Perception and views of corruption ... 18

8. Perceptions of corruption by sector... 24

8.1 Corruption by sector – Healthcare ... 27

8.2 Corruption by sector – Education .. 36

9. Efforts to address corruption ... 41

10. Perceptions of the Anti-Corruption Agency .. 47

3

1. Methodological notes

Survey carried out by CeSID Opinion Polling Agency and UNDP Serbia

Fieldwork Between 25 November and 3 December 2015

Sample type and size
Random, representative sample of 600 adult citizens of

Serbia (excluding Kosovo and Metohia)

Sample frame
Polling station catchment areas as the most reliable

registry units

Selection of households
Random sampling without replacement – each second

street address from starting point for each polling
station catchment area

Selection of respondents by
household

Random sampling without replacement – respondents
selected by date of first birthday in relation to survey

date

Survey method Face-to-face at home

Survey instrument Questionnaire

This public opinion survey was carried out by CeSID and UNDP Serbia between 25 November

and 3 December 2015 and covered the territory of Serbia excluding Kosovo and Metohia.

The survey involved a representative sample of 600 citizens of Serbia.

The survey instrument used was a 113-item questionnaire developed in collaboration with the

client.

The interviews were conducted face-to-face, in direct contact with respondents. During

interviewer training, instructors insisted on adherence to two important rules that, in addition

to the sample, together have a major impact on the representativeness of the survey – order of

steps and the first birthday rule. Adherence to the order of steps ensures that an interviewer

can comprehensively cover each survey point, whilst the first birthday rule prevents responses

only from members of the public who first answer the door when an interviewer visits.

Interviewers were required to interview the member of each household aged 18 or above whose

birthday came soonest after the date of the interviewer’s visit. This also ensured the

representativeness of respondents by gender, education and age.

4

2. Description of the sample

The following categories of respondents were covered based on the methodology

established for the survey:

Structure of respondents by gender: 49 percent women, 51 percent men.

Average respondent age: 50.

Structure of respondents by education: primary school or lower, 13 percent; two- or

three-year secondary school, 12 percent; four-year secondary school, 45 percent;

college/university, 29 percent; school/university student, one percent.

Average monthly income per household member (for households covered by the survey):

RSD 23.000.

Respondent ethnicity: Serbian, 86 percent; Hungarian, three percent; Bosniak, four

percent; Roma, 1 percent; other, six percent.

Note: For the sake of clarity of charts and tables, in the tenth research cycle we

selected the cycles where findings for particular issues were at their most positive and

negative. Wherever considerations of space so allow, the charts include information

from research cycles performed in the second half of the year so as to allow

comparison of research trends at the annual level.

5

3. Summary

This December’s survey of public perceptions of corruption in Serbia performed by the

United Nations Development Programme (UNDP) and CeSID marks the tenth

anniversary of the first study of this type, and, as such, is a fitting opportunity to

recapitulate the public’s views of the extent of corruption, its causes, the means of

addressing it, and the actors at the forefront of this effort.

This joint research project was established in October 2009, and surveys of public

perceptions of corruption were until 2014 performed twice annually using identical

methodology and a nearly identical questionnaire on a sample of 600 respondents from

across Serbia, excluding Kosovo and Metohia. One survey each was carried out in both

2014 and 2015, so that a full 18 months elapsed between the ninth and tenth research

cycles.

In general, the findings of the ten research cycles can be clearly divided into two

segments: October 2009 to June 2012, and December 2012 to December 2015.

In the opinion of the Serbian public, the hallmarks of the first period, from October 2009

to June 2012, are a decline in trust in institutions; a seeming lack of willingness on the

part of the authorities to tackle growing corruption; declining living standards; and

mounting economic problems, primarily manifested through rising unemployment,

economic insecurity, and lack of opportunities for young people. In this context, political

turmoil should not be neglected either: this culminated in parliamentary and presidential

elections in May 2012 that brought into office a new Government and President.

The second period, which more or less commenced with the elections mentioned above

and was captured by five cycles of research into perceptions of corruption, from

December 2012 to December 2015, differs from the preceding period in major respects.

Trust in government authorities has gradually been returning; members of the public are

becoming more aware of the issue of corruption and its consequences for the state as a

whole; and the spate of arrests that followed the formation of the new Government has

inspired confidence amongst the public that something was finally being done to tackle

corruption.

These are the key differences in public perceptions between these two periods, with one

election cycle acting as watershed:

1) Corruption, along with unemployment, became a priority issue for the Serbian public

at this time and retained this status over the following three years to this cycle, albeit

with a gradual downward trend in evidence since 2014;

6

2) Following the initial round of arrests in corruption cases, the public are now more

confident that there is willingness amongst state institutions to tackle this issue; in

parallel, expectations are rising for a future decrease in the extent of corruption;

3) Relative to the period before December 2012, we have recorded significantly fewer cases

of direct and indirect corruption in Serbia;

4) A constant increase is in evidence in the number of people ready to stand up to

corruption and refuse to give a bribe if asked for one;

5) Since December 2012 there has been a decrease in the number of those polled who

believe that government authorities are corrupt. Although the decline has been

somewhat slower, the downward trend in the perception of institutional corruption is

quite noticeable;

6) Politics, healthcare, and the police are ‘critical points’ and areas where potential for

corruption is at its greatest;

7) The public expect strict sanctions and changes to current legislation to prevent and

eliminate corruption;

8) The Government of Serbia, judiciary, and the police, as well as the independent

watchdog the Anti-Corruption Agency, are expected to do the most to address

corruption;

9) The Anti-Corruption Agency is becoming more and more recognisable to the broader

public, and expectations of it in terms of tackling corruption are on the increase.

This year’s survey, performed for the tenth time, is specific in that the issue of

corruption is somewhat less well defined among the public, whilst government

authorities have also been rather less active in addressing this phenomenon.

Corruption has continued its downward slide on the list of key problems faced by the

average citizen of Serbia: it is now in fourth place, with as few as nine percent of those

polled citing it as the country’s primary issue. This is the lowest percentage since

October 2010, when the figure stood at a mere seven percent. Economic issues, such as

unemployment, low income, poverty, and lack of opportunities for young people are so

pressing that any other objective problems simply take the back seat to them.

More than two-fifths of those polled believe their living standards are ‘poor’ and

‘intolerable’, but nonetheless keep faith in the direction that Serbia is moving in. At 37

7

percent, the percentage of those who feel the country is moving in the wrong direction is

the lowest recorded to date, and is nearly equal to the percentage of respondents who feel

that Serbia is moving in the right direction, which stands at 34 percent in this cycle.

Research trends indicate that, at eight and 20 percent, respectively, the number of those

polled with direct and indirect experiences with corruption has remained at the minimum

in evidence since late 2012. At the same time, in comparison with December 2012 there

have been no major positive changes, and no significant reduction in the number of

corruption cases has been recorded when compared to this period.

There have also been no major changes when it comes to the professions perceived by the

public as the most prone to corruption. As has become the norm, doctors (44 percent)

and police officers (16 percent) share the top position: members of these two professions

are in contact with the public most often, and the nature and significance of their jobs

make them particularly susceptible to bribery.

However, law enforcement officers, doctors, and other civil servants are not the only ones

to blame for corruption: members of the public themselves share the responsibility, as

their long-standing habits in attempting to bypass rules and procedures are very difficult

to change. This research cycle, the same as the preceding one, has revealed that more

than one-half of those polled (51 percent) have offered a bribe to obtain a service, whilst

nearly one-quarter (24 percent) have offered a bribe to avoid problems with the

authorities. Only one-quarter, therefore, of the eight percent of all respondents who did

take part in corruption were directly asked for a bribe, whilst the remainder offered a

bribe themselves in an attempt to obtain an illicit advantage.

There has been major progress with regard to the average bribe over the past three

months. This amount has halved relative to December 2013 and is slightly lower than in

July 2014, at 126 euros. This is also the second-lowest average amount recorded since the

start of this research project.

Although the average bribe has fallen and cases of direct and indirect of corruption are at

their lowest level to date, only slightly above one-fifth of those polled (22 percent) believe

that corruption has declined over the past 12 months. A total of 45 percent of all

respondents feel corruption has remained at last year’s levels, whereas 21 percent believe

it has increased in extent. These figures are somewhat poorer than previously, and, in

addition to the current perception of corruption, they also affect respondents’

expectations of future trends in the area. One-quarter of those polled expect a decline in

the extent of corruption in Serbia in the future; this figure is no less than 12 percentage

8

points lower relative to 18 months ago. By way of a reminder, in December 2012 as many

as 41 percent of all respondents showed optimism in future efforts to address corruption;

conversely, in November 2011 the figure stood at a mere 14 percent.

Efforts to tackle corruption in Serbia should be led by the judiciary, with support from

the police and the Anti-Corruption Agency. A total of 41 percent of those polled feel the

judiciary should be at the forefront of these activities, whilst 39 percent each believe this

part should be played by the police or the Anti-Corruption Agency.

The percentage of respondents who believe the Government of Serbia should lead the

anti-corruption effort is now lower by as much as 11 percentage points. Thus the

Government, the unambiguous first choice for respondents over the preceding three

cycles, is now ranked fourth, with 36 percent of those polled feeling that this entity

should lead the anti-corruption drive. One of the reasons for the Government’s somewhat

poorer showing in this regard should be sought in the shrinking percentage of

respondents who feel the executive is efficient at addressing corruption. Thirteen percent

of those polled believe the Government has been completely inefficient in tackling

corruption, the worst finding since June 2012. When taken together with the 17 percent

who believe the Government is mostly inefficient, the total comes to a significant 30

percent of all respondents who believe the Government should be more efficient at

addressing the issue of corruption.

On the other hand, the public perception of corruption at most state authorities has

declined significantly. Among other things, this research cycle has recorded the lowest

percentage of those polled (43 percent) who believe there is corruption in the Government

of Serbia since the beginning of this research project.

Some institutions, however, are perceived as more corrupt now than in the previous

cycles. These include the media (an increase from 53 to 57 percent), NGOs (27 to 34

percent), religious bodies (27 to 32 percent), and the President (31 to 33 percent). The

percentage of those polled who believe the media are not corrupt has been declining

steadily. At this time, 57 percent of those polled believe there is corruption in the media,

the poorest result since this research project began. Similarly, 32 percent of all

respondents hold the same view of religious institutions, the worst finding since

perceptions were first measured in 2009.

Education and healthcare, systems that members of the public generally consider

corrupt, have seen their perceptions improve somewhat. The number of those polled who

believe healthcare is corrupt has declined by 11 percentage points; in addition, there has

9

been a ten-percentage-point drop relative to last year in the number of those polled who

see education as prone to corruption. However, notwithstanding the above findings,

nearly two-thirds of all respondents (63 percent) feel that corruption in healthcare is

‘great’ (28 percent) or ‘very great’ (35 percent). Slightly over two-fifths of those polled (41

percent) believe that corruption in the Serbian education system is either ‘great’ or ‘very

great’.

10

4. Social and economic situation in Serbia – expectations of the public

The survey of the social and economic situation in Serbia has revealed two findings

that are completely at odds with one another. On the one hand, nearly one-half of

those polled (47 percent) feel their living standards have declined over the past year,

whilst, on the other, the number of respondents who feel Serbia is moving in the right

direction has increased; see Chart 1.

This cycle has also recorded the lowest percentage of respondents who have misgivings

over the direction the country is moving in. Relative to July 2014, when 47 percent of

those polled voiced negative expectations as to the future of Serbia, in this cycle the

number of pessimists is lower by as much as ten percentage points.

Chart 1 – In general, do you think Serbia is moving in the right or the wrong direction?

At the same time, the percentage of respondents who feel things are moving in the

right direction in Serbia has been growing. One in three of those polled (34 percent)

are now optimistic as to the country’s future, as compared to 30 percent seen in July

2014.

The drop in the number of pessimists has resulted in a corresponding increase in the

percentage of those unable to tell which direction Serbia would take in the future,

from 23 to 29 percent. One possible reason for this finding may be an increase in the

number of respondents who are waiting to see what the Government and senior

political figures will do next before being able to assess the country’s future.

10%

25%

65%

12%

14%

73%

23%

32%

45%

19%

32%

49%

23%

30%

47%

29%

34%

37%

Doesn’t know

Into right direction

Into wrong direction

2015 Dec

2014 Jul

2013 Jun

2012 Dec

2011 Nov

2009 Oct

11

Chart 2 –How would you rate your current living standards?

This increase in the number of respondents who trust Serbia is moving in the right

direction is all the more significant if viewed in the context of the finding whereby

more than two-fifths of those polled (43 percent) feel their living standards are ‘poor’

or ‘intolerable’; see Chart 2. Yet it should be underlined that a gradual downward trend

is in evidence in the number of those claiming their living standards are ‘poor’ or

‘intolerable’, and some progress is visible in this regard relative to previous research

cycles.

When compared to the preceding research cycle, where the percentage of respondents

who claimed their standards of living were ‘poor’ or ‘intolerable’ had been the lowest

recorded to date, the findings of the 2015 survey indicate an additional drop in the

number of those polled who believe so, as well as an increase in the percentage of

respondents who feel their living standards are ‘tolerable’ or ‘good’. The improvements,

however, are in objective terms quite minor and cannot alter the fact that 43 percent of

all respondents still believe their standard of living is less than tolerable.

On the other hand, these slight and seemingly minor improvements can be interpreted

as signs that the public have patience with the Government’s actions and trust these

will benefit the country. This conclusion is additionally borne out by the gradual

increase in the percentage of respondents who believe their living standards will

improve over the next year (21 percent), two percentage points more than one year ago

and the best finding since the start of the research project.

1%
0%

1% 1% 1%
0%

1% 1% 1% 1%

9%
10%

9%
10%

11%

31%

45%

37%

42% 44%
45%

31%

36%

31% 30%

14%
13%

16%
15%

13%

2012 Jun 2012 Dec 2013 Jun 2014 Jul 2015 Dec

Doesn`t know

Exceptionally good

Fairly good

Bearable

Bad

Unbearable

12

5. Main problems facing Serbian citizens

The issues that the Serbian public faces are primarily economic in character; see Chart

3. More than one-third of those polled (36 percent) cited unemployment as the key

problem; slightly under one-fifth (17 percent) believe poverty is the country’s principal

issue; whilst another 12 percent claim opportunities are lacking for young people.

Chart 3 – Main problems facing Serbian citizens (by research cycle in %)

Problems such as unemployment, poverty, low wages, pensions, and even the lack

of opportunities for young people are all direct consequences of the poor economic

situation Serbia finds itself in.

1

2

3

2

3

2

9

7

11

7

23

29

1

2

3

2

4

2

4

10

7

9

23

32

1

1

1

3

2

2

4

7

12

5

21

41

1

2

2

2

1

3

3

6

15

7

14

44

1

2

1

2

3

2

3

8

11

7

16

44

1

1

1

2

3

4

5

9

9

12

17

36

Kosovo and Metohija

Health care

Relations with Europe and the EU

Poor education system

Pensions

Feeble and inefficient institutions

Crime and security

Low salaries

Corruption

Lack of opportunities for young people

Poverty

Unemployment

2015 Dec

2014 Jul

2012 Dec

2011 Nov

2010 Oct

2009 Oct

13

All of the above problems are consistently ranked at the top of the list, with

respondents additionally emphasising economic issues in this research cycle. Directly

related to this is the somewhat lower percentage of those polled who focus on issues

not immediately connected to the economy and those that have to do with anything

else except poor finances and low living standards.

The list of key issues faced by the Serbian public has ever since the start of the UNDP

research project been dominated by economic problems or issues directly related to

Serbia’s poor economic situation.

The importance of corruption as an issue for Serbian citizens is particularly borne out

by the fact that this is one of the rare non-economic problems that are consistently

rated highly on the list of priorities. The significance of efforts to address corruption is

given additional emphasis by anti-corruption actions and campaigns, as well as arrests

of suspects in bribery cases. This is exactly the reason why members of the public

ranked corruption second on the list of key problems at the height of the previous

Government’s anti-corruption drive (in December 2012). However, over the three latest

research cycles we have seen the importance of corruption stagnate or even suffer a

slight decline. A total of 11 percent of those polled felt corruption was the key problem

then, whereas nine percent believe this is now the case. In this cycle corruption is

ranked fourth in importance, and the findings are similar to those seen in October

2010, when as few as seven percent of those polled cited corruption as a key problem

for Serbia.

14

6. Experiences with corruption

A major decline in the percentage of respondents who had had either direct or indirect

experiences with corruption occurred in 2012, and no notable changes have been in

evidence since; see Chart 4.

Chart 4 – Direct and indirect experiences with corruption (comparison)

And, whilst in the winter of 2009 the percentage of respondents familiar with

corruption cases as reported by their friends and family members had stood at a very

high 38 percent, reaching a record of 39 percent two years later, December 2012 data

showed a decline of as much as 20 percentage points that can be clearly linked to the

policy adopted by the then newly established Government of Serbia which placed

emphasis on efforts to tackle corruption

Findings of personal experiences with corruption followed similar patterns, falling

from a record 15 percent in 2009 to eight percent in late 2012.

The percentage of respondents who have come into contact with corruption over the

preceding three months has not altered significantly relative to the last research cycle;

the figures are also identical to those seen in December 2012.

Trends established by the research show that the number of direct and indirect

experiences with corruption has remained at the minimum level in evidence seen since

late 2012. At the same time, there have been no major positive developments when

38%

34%

39%

20% 19%
21% 20%

15%
13%

11%
8% 8% 9% 8%

20
0

9
 O

ct

20
10

 O
ct

20
11

 D
ec

20
12

 D
ec

20
13

 D
ec

20
14

 J
u

l

20
15

 D
ec

20
0

9
 O

ct

20
10

 O
ct

20
11

 D
ec

20
12

 D
ec

20
13

 D
ec

20
14

 J
u

l

20
15

 D
ec

Indirect experience Direct experience

15

compared to December 2012, and no substantial decline in the number of corruption

cases has been recoded relative to that time.

Which professions are the most prone to corruption?

No major changes are in evidence when it comes to professions perceived by the public

as the most prone to corruption; see Chart 5. As in all research cycles to date, the top

two positions are reserved for doctors and police officers.

These two professions are in contact with members of the public more often than

other occupations that respondents were able to choose from; moreover, the medical

and law enforcement professions are responsible for providing particularly sensitive

public services of healthcare and security that members of the public may be ready to

pay extra for, meaning that opportunities for corruption are here at their most

pronounced.

Longer-term data trends also reveal exactly how closely linked these two professions

are. Whenever the survey has recorded an increase in cases of corruption involving

doctors, the incidence of corruption amongst police officers has decreased, and vice

versa.

Chart 5 – Who have you bribed over the past three months?
(* Percentage of total number of instances where respondent has given bribes over past three months)

25

19

9
5

12
9

3 3
5

3
7

48

18 19

0

7

2 2 3
0 0 1

35

22

10

0

10

2 2
5

0

7 7

44

16

10

0

6
2

0
3 3

8 8

D
o

cto
r

P
o

licem
an

C
lerk

 w
ith

 p
u

b
lic

ad
m

in
istratio

n

P
ro

secu
to

r

S
o

m
eo

n
e else

T
each

er/p
ro

fesso
r

T
ax o

fficial

C
u

sto
m

s

Ju
d

g
e

A
tto

rn
ey/law

yer

C
o

m
m

u
n

al services

2012 Dec 2013 Dec 2014 Jul 2015 Dec

16

This latest poll has been no exception. The incidence of corruption amongst doctors

over the three months preceding the survey has increased by as much as nine percent,

whilst the incidence of corruption in law enforcement has declined by six percent. No

major changes are in evidence relative to the July 2014 cycle when it comes to the other

professions we tested for likely corruption potential.

Corruption is again somewhat more widespread amongst lawyers, employees of public

utilities, and civil servants.

Chart 6 – What was the reason for giving the bribe?

Bribes are more often initiated by members of the public than by members of these

professions; see Chart 6. This fact is obviously no justification for corruption on the

part of doctors, police officers, and other surveyed occupations, but it does indicate

that old habits die hard amongst the public in Serbia.

As in the previous cycle, more than one-half of those polled (51 percent) admit to

having offered a bribe in return for a service, whilst nearly one-quarter (24 percent)

claim to have done so to avoid problems with authorities. Therefore, as few as one-

quarter of the eight percent of all respondents who took part in corruption were

actually asked for a bribe; the rest offered bribes themselves in an attempt to secure

illicit benefits.

The same holds true of instances of indirect corruption, cases that respondents are

aware of involving their friends, family members, and acquaintances. However, cases

where authorities seek bribes are more frequent with indirect corruption, whilst the

percentage of members of the public who offer bribes themselves is somewhat lower.

32%

18%

50%

24% 22%

54%

33%

19%

48%

25% 24%

51%

They were
directly asked to

pay

They offered to
pay in order to
avoid problems
with relevant
individuals

They offered
bribe to obtain
certain services

I was directly
asked to pay

I offered to pay in
order to avoid
problems with

relevant
individuals

I offered bribe to
obtain certain

services

Indirect experience Direct experience

2014 Jul 2015 Dec

17

Although the average bribe for the three months preceding the survey is a relative

value that is greatly affected by the number of corruption cases and the minimum and

maximum bribes offered by members of the public, a downward trend of the average

bribe can still be observed; see Chart 7.

Chart 7 – Average bribe (comparison)

At 126 euros, the average bribe is half as high as in December 2013 and slightly lower

than in July 2014. This is also the second-lowest average bribe recorded since the

beginning of the research project.

Fewer than one-fifth (18 percent) of the respondents who did offer bribes believe the

sum was a significant outlay for their household. Most respondents who took part in

corruption cases did not feel the bribe was a major item of expenditure in their

household budget. The lower average bribe seen over the three months preceding the

survey has certainly contributed to the belief that bribes are less of a burden.

€ 164 € 169

€ 255

€ 178

€ 103

€ 168

€ 205

€ 250

€ 134 € 126

€ 0

€ 50

€ 100

€ 150

€ 200

€ 250

€ 300

2009 Oct2010 Mar 2010 Oct 2011 Nov 2012 Jun 2012 Dec 2013 Jun 2013 Dec 2014 Jul 2015 Dec

18

7. Perception and views of corruption

The last research survey found the best results when it came to the reduction in

corruption over the one year preceding the survey. At that time slightly fewer than

one-third of those polled (31 percent) felt that corruption had declined ‘slightly’ (29

percent) or ‘greatly’ (two percent) over the 12 months preceding the survey. If one

takes into account the fact that the last survey was done immediately following an

election where corruption had been a key campaign issue, the 2014 findings come as

less of a surprise.

The results of this cycle are somewhat poorer, but still much more favourable than the

views voiced by members of the public in June 2012, when as few as eight percent of

those polled had felt corruption had decreased over the preceding year. June 2012 saw

the poorest results to date in terms of the perceived decrease in corruption; see Chart

8.

Chart 8 – Extent of corruption over the past year

Slightly more than one-fifth of those polled (22 percent) believe that corruption has

declined over the 12 months preceding the survey. A total of 45 percent believe

corruption has remained at last year’s levels, whilst a final 21 percent feel it has

increased.

The somewhat poorer findings of the perceived decline in corruption seen in this

research cycle when compared to 2014, a post-election year, have also moderated

respondents’ expectations for the coming 12 months; see Chart 9.

9%

10%

10%

12%

24%

7%

6%

10%

24%

11%

11%

11%

35%

43%

42%

45%

8%

27%

29%

21%

0%

2%

2%

1%

2012 Jun

2013 Jun

2014 Jul

2015 Dec doesn’t know/no
answer

grew significantly

grew a little

remained the
same

decreased a little

decreased a lot

19

Relative to the last cycle, when as many as 37 percent of those polled believed

corruption would decrease over the coming year, optimism is now much more muted

in this regard.

Chart 9 – Extent of corruption over the coming 12 months - expectations

One-quarter of all those polled believe corruption in Serbia is set to decrease, but this

figure is lower by as much as 12 percentage points in comparison with 18 months

previously. By way of a reminder, optimism for the future of anti-corruption efforts

ranged from as much as 41 percent of all respondents in December 2012, to as low as a

mere 14 percent seen in November 2011.

Public perceptions of the potential outcome of efforts to address corruption are

strongly influenced by political and social developments at any given time. In the 2014

election campaign all political parties focused on anti-corruption efforts, and this

raised expectations of the public to a significant degree. A similar situation was in

evidence in December 2012, when numerous arrests convinced the public that the

authorities were serious in their intent to stamp out corruption.

On the other hand, the authorities’ current focus on resolving economic issues has had

a major impact on public expectations of future anti-corruption activities, as well as on

whether members of the public view the war on corruption a primary government

policy objective.

11%

13%

10%

15%

16%

4%

6%

8%

21%

9%

8%

11%

38%

33%

39%

41%

13%

34%

33%

22%

1%

7%

4%

3%

2011 Nov

2012 Dec

2014 Jul

2015 Dec

doesn’t know/no answer will grow significantly will grow a little

will remain the same will decrease a little will decrease a lot

20

Although less optimistic about future anti-corruption efforts, Serbians are highly aware

of the negative consequences of this phenomenon for nearly all aspects of life.

More than one-half of those polled (51 percent) feel that corruption has a ‘moderate’ or

‘very great’ impact on their personal lives; 64 percent are convinced of the adverse impact

of corruption on the business environment; and 78 percent underline the negative effect

of corruption on politics in Serbia.

Chart 10 – Are the following actions examples of corruption, and, if so,

to what extent (in%)?1

1 The percentages shown in Chart 10 were obtained by adding together responses claiming the practices
offered could be considered corruption to a moderate or great extent.

38

55

51

48

53

53

56

44

58

58

56

60

58

62

46

56

56

54

59

56

61

52

64

60

64

70

66

77

81

87

81

85

84

86

88

75

87

78

82

82

84

86

72

80

81

81

82

85

88

Distribution of gifts in electoral campaign

Giving gifts or money to professors or
medical staff

Use of public position for provision of
support to friends and family

Use of public position for obtaining of gifts
and money

Re-directing of state budget to one’s
electoral units

Conflict of interest, promotion of political
parties/business groups by using the status

within the state

Financing of someone’s campaign,
expecting certain benefits in case of victory

2015 Dec

2014 Jul

2013 Dec

2012 Dec

2011 Nov

2010 Oct

2009 Oct

21

Public awareness of the harmful consequences of corruption and its various aspects

remains high; see Chart 10. From one cycle to the next, increasing numbers of

respondents believe funding a party’s election campaign, in the expectation of

preferential treatment if that party wins the election, constitutes corruption. As many

as 88 percent of those polled see this type of political support given in return for

personal benefit as a corrupt practice, two percentage points more than in the last poll.

For other perceived forms of corruption the percentages are similar to those seen in

2014, with the only notable difference being a slight decrease in the number of

respondents who believe giving presents in the course of an election campaign or

giving gifts to healthcare workers or teachers constitutes corruption.

The Serbian public primarily relies on the media for information, and the same holds

true for information about corruption cases; see Chart 11.

Chart 11 – Sources of information about corruption

Somewhat fewer respondents than in the two previous cycles (albeit a still very high 70

percent) report seeking information about corruption in the media. One-quarter of

those polled rely on rumours or unsubstantiated information about cases of

corruption, a decrease of four percentage points relative to the last opinion poll.

In addition to information relayed through the media, members of the public also base

their views about corruption on personal experiences (14 percent) and contacts with

people they have confidence in, such as family members, friends, and co-workers (42

percent).

66%

34% 35%

13%

2%

60%

38%

31%

13%

1%

74%

31%
34%

10%

0%

76%

29%

39%

11%

1%

70%

25%

42%

14%

0%

Media Rumors Friends, relatives Personal experience Other sources

2012 Dec 2013 Jun 2013 Dec 2014 Jul 2015 Dec

22

Table 1 – To what extent do you agree with the following statements?

Corruption in general Cycle
DNK /

No
response

Agree
Partially

agree
Partially
disagree

Disagree

There is no willingness to truly and
efficiently eradicate corruption in

Serbia

Dec ‘12 6 40 20 15 19

Jun ‘13 6 50 19 13 12

Dec ‘13 6 39 22 16 16

Jul ‘14 6 43 22 15 14

Dec ‘15 8 56 22 8 6

Corruption can be eradicated only
by strictly penalising perpetrators

Dec ‘12 3 71 15 5 6

Jun ‘13 3 73 15 5 4

Dec ‘13 3 72 15 7 4

Jul ‘14 2 72 16 6 4

Dec ‘15 3 73 14 5 5

Corruption can be eradicated only
by removing its root causes

Dec ‘12 3 66 18 8 5

Jun ‘13 5 64 18 8 6

Dec ‘13 4 68 18 6 5

Jul ‘14 4 66 19 6 5

Dec ‘15 3 70 17 6 4

Each institution should be equally
responsible for preventing and

addressing corruption within its
ranks

Dec ‘12 4 71 16 6 3

Jun ‘13 5 73 14 6 2

Dec ‘13 3 73 14 5 5

Jul ‘14 3 71 17 4 5

Dec ‘15 2 76 13 5 4

Specialised institutions (police,
judiciary, the Agency) should have

lead roles in tackling corruption

Dec ‘12 4 68 18 6 4

Jun ‘13 4 58 25 8 5

Dec ‘13 4 64 19 10 4

Jul ‘14 4 64 20 8 4

Dec ‘15 3 67 17 8 5

There is no co-operation or co-
ordination between the various
institutions active in tackling

corruption

Dec ‘12 17 46 22 9 6

Jun ‘13 14 50 19 10 7

Dec ‘13 14 48 20 11 8

Jul ‘14 13 50 20 11 6

Dec ‘15 13 55 17 9 6

Table 1 shows statements related to corruption, the forms it takes, and the possible

means of addressing it. We wanted to determine how members of the public felt about

these statements, and, in doing so, ascertain their views of corruption and its

manifestations. The respondents were asked to respond to each statement on a scale

from 1 (‘Agree’) to 5 (‘Disagree’).

The responses do not reveal any major changes compared to past research cycles.

Respondents still declare in favour of a rather strict stance on corruption, with 87

23

percent convinced of the need for rigorous punishment of corrupt practices. An

identical percentage believe that corruption can be prevented by addressing its root

causes.

A full 89 percent of those polled have consistently been demanding that all institutions

assume responsibility for resolving issues of potential corruption within their own

ranks.

In principle, most data obtained by examination of these statements in this poll do not

differ significantly from findings of past research cycles. However, a cause for concern

is the increased percentage of respondents voicing doubts as to whether there is

willingness in Serbia for true and effective efforts to stamp out corruption.

In this year’s research cycle, 78 percent of those polled expressed misgivings as to the

existence of willingness to eradicate corruption in Serbia, a full 13 percentage points

more than in the preceding survey, performed in July 2014. Reasons for increasing

suspicion amongst the public should be sought in their growing impatience for

numerous cases of corruption to finally be resolved in court.

24

8. Perceptions of corruption by sector

The two latest research cycles – the July 2014 poll and this survey – have revealed an

encouraging and significant decline in how institutional corruption is perceived by the

public. See Chart 12.

Chart 12 – Institutions with corruption perception levels exceeding 50 percent

Although the percentage of respondents who question institutional capacity is very

high, it should be noted that this is nonetheless lower than in the previous cycle, and

especially so in comparison with the findings recorded two years ago (December 2013).

Some institutions viewed by the public as traditionally prone to corruption have seen

improvements, some of them notable (such as with healthcare and law enforcement)

and others minimal (political parties, customs administration, local authorities).

Although these changes for the better are limited in scope, one should keep in mind

that this is the second research cycle in a row that such progress has been recorded,

which may constitute a trend that these institutions could make use of and so change

public perceptions of their performance.

A total of 70 percent of those polled still see political parties as corrupt; 59 percent of all

respondents feel the same about healthcare. Notwithstanding major progress, the

Serbian public continues to view the healthcare system as the second most corrupt

sector.

The perceived extent of corruption in healthcare has decreased by as many as 11

percentage points, although the number of respondents who claim to have bribed a

doctor in the three months prior to the survey has grown by nine percentage points.

Fewer and fewer respondents mistrust local governments: this figure now stands at 45

55%

72%

65%

78%

76%

52%

63%

57%

73%

74%

55%

63%

63%

74%

76%

51%

52%

56%

69%

72%

59%

59%

74%

71%

80%

49%

51%

64%

70%

74%

45%

50%

57%

59%

70%

City/administr
ation

Customs

Police

Health care

Political parties

2009 Oct 2010 Oct 2011 Oct 2012 Dec 2013 Dec 2014 Jul 2015 Dec

25

percent. Relative to December 2013, the number of those polled who believe municipal

authorities are corrupt has gone down by as much as 14 percentage points. This is the

second research cycle in a row where the percentage of respondents who perceive local

authorities as corrupt is lower than 50 percent.

We have been able to capture improvements with most other key institutions as well;

see Chart 13.

Chart 13 – Perceived extent of corruption in key state institutions

This poll has seen the best results for the Government of Serbia since the research

project began in 2009. Slightly more than two-fifths of those polled (43 percent)

believe the Government is corrupt. Although still a major cause for concern, this

finding nevertheless constitutes a two-percentage-point improvement over the next

most favourable finding, recorded in July 2014.

In addition to the Government, the National Assembly has also made progress relative

to the summer of 2014. The percentage of respondents convinced that there is

corruption in the legislature stands at 47 percent – close to this institution’s best result,

seen in December 2012, when 44 percent of those polled felt the Serbian Parliament

was corrupt.

One-third of those polled (33 percent) believe the President is corrupt. This is an

increase of two percentage points relative to the last survey, and places this institution

in the group of those whose results have deteriorated slightly.

23%

43%

61%

62%

27%

36%

63%

60%

25%

45%

67%

63%

13%

24%

47%

44%

20%

35%

57%

58%

16%

31%

45%

49%

16%

33%

43%

47%

Army

President of
State

Government

Parliament/legi
slation

2009 Oct 2010 Oct 2011 Oct 2012 Dec 2013 Dec 2014 Jul 2015 Dec

26

The President, together with the armed forces, traditionally above public suspicion, is

one of the institutions viewed as potentially corrupt by the fewest respondents.

At this point, 16 percent of those polled believe there is corruption in the armed forces, a

result quite similar to that recorded in July 2014 and the second highest since research

into perceptions of corruption first began in Serbia.

In addition to the President, the institutions respondents feel are more corrupt now

than in the last poll are the media (an increase from 53 to 57 percent), NGOs (27 to 34

percent), and religious organisations (27 to 32 percent).

Chart 14 – Perceived extent of corruption in other institutions

An increasing percentage of respondents believe the media are corrupt. The latest results

show 57 percent of those polled believe there is corruption in the media, the worst result

since this research project began. Religious organisations have fared similarly, with 32

percent seeing them as corrupt, the worst finding since data were first collected in 2009.

Encouragingly, the number of respondents who see educational institutions as corrupt

has declined by ten percentage points relative to 2014 to its second lowest level since

2009. In addition, members of the public feel there has been progress (in terms of less

25%

33%

35%

39%

44%

39%

51%

51%

37%

56%

48%

22%

35%

37%

40%

46%

37%

45%

43%

37%

50%

54%

28%

36%

45%

36%

49%

49%

52%

50%

41%

52%

54%

22%

35%

36%

27%

41%

38%

38%

46%

48%

40%

49%

31%

40%

46%

36%

43%

40%

46%

51%

55%

50%

55%

27%

34%

36%

27%

42%

37%

40%

47%

43%

53%

53%

32%

31%

33%

34%

34%

31%

40%

40%

38%

43%

57%

Religious bodies

Communal services

Cadastre

NGO

Business/private sector

Banks, financial sector

Programmes of international
aid and donations

Tax administration

Municipality administration

Education

Media

2009 Oct 2010 Oct 2011 Oct 2012 Dec 2013 Dec 2014 Jul 2015 Dec

27

corruption) at tax authorities (a drop from 47 to 40 percent), local authorities and local

administrations (43 to 38 percent), the banking sector (37 to 31 percent), and private

businesses (42 to 34 percent).

8.1 Corruption by sector – Healthcare

Politics and healthcare are still considered the most corrupt areas of public life in

Serbia. Although the percentage of respondents who feel the public health system is

corrupt has declined by 11 percentage points relative to 2014 (see Chart 12), members of

the public see healthcare, next to political parties, as the area that carries the highest

risk of corruption.

More than two-fifths (44 percent) of all cases of corruption seen over the three months

prior to the survey originate in the healthcare sector. See Chart 5.

Chart 15 – Perceived extent of corruption in healthcare (in%)

Interestingly, notwithstanding the greater incidence of bribery involving medical

doctors in the past three months, the number of respondents who believe the extent of

corruption in healthcare is ‘great’ or ‘very great’ has gone down somewhat; see Chart

15.

Yet nearly two-thirds of those polled (63 percent) believe the extent of corruption in

healthcare is ‘great’ (28 percent) or ‘very great’ (35 percent).

37

29

25

9

1

38

26 26

8

3

41

27
25

5
2

37

29

25

9

1

35

28 27

7

3

0

5

10

15

20

25

30

35

40

45

very much a lot medium a little none

2012 Dec 2013 Jun 2013 Dec 2014 Jul 2015 Dec

28

We asked respondents to state, on a scale from 1 (‘No corruption’) to 5 (‘Corruption is

present to a very great extent’), whether and to what extent corruption was present in

healthcare. One in ten of those polled believe corruption is present to a limited degree

or completely absent, whilst slightly more than one-quarter (27 percent) feel that the

Serbian public health system is ‘moderately’ corrupt.

The average score for corruption in healthcare, plotted on a scale from 1 to 5, remains a

high 3.84, although this figure is lower than those seen in previous research cycles.

A particular cause for concern when it comes to perceived corruption in healthcare is

the fact that respondents’ views are based on their personal experiences and those of

people close to them, such as family members and friends. See Chart 16.

Chart 16 – Why do you believe corruption in healthcare is widespread in Serbia?

Slightly fewer than one-fifth of those polled (18 percent) claim that personal experience

has taught them there was corruption in the public health service, whilst 45 percent of

those polled receive information about this issue from friends and family members.

7%

18%

41%

23%

5%

6%

7%

22%

42%

18%

8%

3%

10%

15%

45%

26%

4%

0%

10%

16%

46%

24%

4%

0%

11%

18%

45%

20%

6%

0%

0% 10% 20% 30% 40% 50%

I don’t know

Personal experience, someone asked you
or some of your frinds/relatives money,

gift or some favour

Experience of friends, relatives

Information from media

I see that health workers have small
salaries, but live well, which means they

are probably on the take

I don’t think corruption is widespread in
the health care system

2015 Dec

2014 Jul

2013 Dec

2013 Jun

2012 Dec

29

The media play a much more limited role in providing information to the public about

corruption in the public health service than is the case with incidents of corruption in

other areas. As few as one-fifth of those polled (20 percent) obtain information about

corruption in healthcare through the media. Table 2 shows to what extent respondents

agree with statements about corruption in healthcare and its various forms.

Table 2 – To what extent do you agree with the following statements?

Healthcare Cycle
DNK /

No
response

Agree
Partially

agree
Partially
disagree

Disagree

Drinks, coffee, or sweets given as
gifts to doctors or nurses are not
bribes, these are just tokens of
affection for people who do us

favours and help us

Dec ‘12 5 36 23 15 21

Jun ‘13 4 40 19 19 19

Dec ‘13 5 37 21 19 19

Jul ‘14 5 36 26 13 20

Dec ‘15 4 46 20 14 16

Bribery and corruption are the
cancer eating away at our

healthcare system

Dec ‘12 6 57 23 7 7

Jun ‘13 6 57 20 11 7

Dec ‘13 4 59 22 11 5

Jul ‘14 5 57 23 9 6

Dec ‘15 4 53 24 12 7

If you want to jump the queue, it is
normal to give something to the

person who helped you

Dec ‘12 5 19 20 18 37

Jun ‘13 6 24 19 19 32

Dec ‘13 7 23 22 22 27

Jul ‘14 5 23 23 15 34

Dec ‘15 4 29 21 16 30

It is not fair to justify corruption
by citing low salaries in healthcare

Dec ‘12 6 59 18 10 7

Jun ‘13 6 69 14 5 6

Dec ‘13 6 62 16 9 7

Jul ‘14 6 64 15 8 7

Dec ‘15 3 61 18 12 6

There would be no corruption in
healthcare if patients did not offer

doctors and nurses bribes

Dec ‘12 6 24 23 20 27

Jun ‘13 8 25 20 20 27

Dec ‘13 7 29 19 19 27

Jul ‘14 8 27 18 21 26

Dec ‘15 4 31 21 19 25

There should be a ban on giving
anything to doctors and nurses,

even including petty gifts (drinks,
coffee, sweets)

Dec ‘12 5 38 22 14 21

Jun ‘13 7 34 15 14 29

Dec ‘13 7 37 18 17 22

Jul ‘14 6 40 15 15 24

Dec ‘15 4 41 11 18 26

30

The findings shown in this table have not seen major changes from one cycle to the

next. Members of the public generally condemn corruption in the public health system

and believe these phenomena are the ‘cancer eating away at our healthcare system’.

Most respondents (79 percent) also agree that low salaries of healthcare staff should

not be invoked as justification for corruption in healthcare

Interestingly, however, in spite of their rigid stance on corruption, one-half of those

polled support rewarding someone willing to help them skip the queue. Respondents

are divided between those who do not see petty gifts such as drinks, coffee, sweets, etc.

as corruption (66 percent), and those who feel healthcare providers should not be

allowed to receive any presents, even small tokens of gratitude.

It is also noteworthy that both these groups of respondents have, from one cycle to the

next, consistently been growing more rigid in their support or opposition to informal

rewards. This finding can be explained by the fact that many respondents generally set

against the idea of giving healthcare providers gifts of sweets or drinks have in practice

succumbed (or would succumb) to patterns of behaviour usual among the population

of Serbia.

Table 3 – Perceived extent of corruption amongst Serbian healthcare providers
To what extent

are these
professions

corrupt

Cycle
DNK /

No
response

None Slight Moderate Great Very great

Nurses

Dec ‘12 7 15 24 27 15 12

Jun ‘13 5 12 27 27 15 14

Dec ‘13 8 12 23 25 16 16

Jul ‘14 9 14 21 26 14 16

Dec ‘15 10 12 30 26 13 9

Hospital
administrative

staff

Dec ‘12 13 20 23 21 12 10

Jun ‘13 13 23 22 20 12 10

Dec ‘13 13 17 23 19 16 12

Jul ‘14 16 14 21 25 12 12

Dec ‘15 17 15 24 24 11 9

Doctors

Dec ‘12 5 4 7 19 29 36

Jun ‘13 5 3 6 20 26 40

Dec ‘13 6 2 9 16 22 46

Jul ‘14 6 2 6 18 26 42

Dec ‘15 9 4 9 18 24 36

Staff at National
Health Insurance

Fund offices

Dec ‘12 28 9 8 18 19 18

Jun ‘13 27 9 5 21 18 20

Dec ‘13 26 5 9 18 18 23

Jul ‘14 28 6 9 18 20 19

Dec ‘15 28 7 12 16 15 22

31

As for the perceived extent of corruption amongst healthcare providers, there has been

no major change relative to previous research cycles: doctors are still seen as the most

corrupt parts of the system; see Table 3. Yet, in the latest poll, nearly all professions in

the healthcare sector have seen more favourable results, with some even recording the

best findings since the corruption perception survey began.

Members of the public feel doctors are the primary agents of corruption in the public

healthcare system, although this poll has found a record low percentage of respondents

who see corruption amongst doctors as ‘great’ or ‘very great’.

The public continue to believe that nurses and administrative staff are less corrupt

than doctors and Health Insurance Fund employees. Corruption amongst nurses is

perceived as ‘great’ or ‘very great’ by slightly more than one-fifth of those polled (22

percent), a decline of as much as eight percentage points relative to 2014, and the best

result since 2009. This poll has also recorded the best findings for administrative staff

since records began in 2009: one-fifth of all respondents believe these are corrupt to a

large extent, a drop of four percentage points on July 2014.

Progress, reflected in lower perceived corruption, is also in evidence when healthcare

institutions are considered; see Table 4. All institutions examined for integrity in this

survey have obtained better results in comparison with previous research cycles.

Although percentages of respondents who perceive corruption remain significant,

gradual progress relative to earlier findings is certainly encouraging.

Perceived corruption at healthcare institutions is linked to the service provided by

each particular institution. The more complex the medical care provided or procedure

offered, the more corrupt the institution will seem to the average member of the

public.

Primary healthcare provided by outpatient clinics is seen as the least corrupt medical

service. Clinics are considered corrupt by fewer than one-fifth of those polled (18 percent),

with 11 percent seeing corruption there as ‘great’, and another 7 percent believing it to be

‘very great’. Rehabilitation centres are perceived as corrupt by slightly under one-third of

those polled (30 percent), a drop of one percentage point on 2014.

This is the best finding for both of these sets of institutions since this research first

began.

32

Table 4 – Perceived extent of corruption in healthcare institutions

Institution Cycle
DNK / No
response

None Slight Moderate Great Very great

Outpatient clinic

Dec ‘12 6 15 32 26 13 8

Jun ‘13 6 16 28 25 13 12

Dec ‘13 11 12 27 17 18 15

Jul ‘14 11 12 25 25 14 13

Dec ‘15 11 12 31 28 11 7

General hospital

Dec ‘12 10 5 15 26 25 18

Jun ‘13 8 6 17 26 24 18

Dec ‘13 11 5 15 24 20 26

Jul ‘14 11 5 12 27 23 22

Dec ‘15 13 6 14 30 23 14

Clinical hospital
centre

Dec ‘12 15 4 9 20 26 25

Jun ‘13 16 3 9 23 22 27

Dec ‘13 23 4 8 18 22 26

Jul ‘14 18 3 7 23 23 26

Dec ‘15 20 4 9 22 24 21

Clinical centre

Dec ‘12 15 5 9 22 26 23

Jun ‘13 16 3 9 20 26 26

Dec ‘13 23 4 7 17 22 28

Jul ‘14 18 4 6 22 23 27

Dec ‘15 22 4 7 21 22 24

Rehabilitation centre
(spa, recovery facility,

etc.)

Dec ‘12 23 7 13 26 19 13

Jun ‘13 25 7 13 24 18 13

Dec ‘13 29 8 9 20 16 18

Jul ‘14 31 5 12 21 14 17

Dec ‘15 30 7 13 20 16 14

Although lower than previously, perceived corruption is still at its most pronounced at

institutions such as clinical hospital centres, clinical centres, and general hospitals.

At the same time, the procedures available at these facilities are seen as requiring the

greatest bribes; see Table 5.

Healthcare services seen as the ‘most expensive’ are being hospitalised (at EUR 180),

having an operation (EUR 440), having an operation done without being placed on a

waiting list (EUR 646), and having sick leave extended by a medical panel (EUR 202).

The estimated bribe needed to have laboratory work done has increased somewhat

relative to the last survey, whilst being seen by a specialist is perceived as requiring a

slightly lower bribe than 18 months ago.

33

Although respondents believe some procedures now require a larger bribe, it should be

underlined that fewer of them believe a bribe is actually needed for more complicated

procedures.

Table 5 – Do you need a bribe to…?

Do you need a bribe
to...?

Cycle
DNK / No
response

No Yes
Average bribe

(EUR)

Be seen by a GP

Dec ‘12 31 63 6 54

Jun ‘13 23 73 4 32

Dec ‘13 32 60 8 48

Jul ‘14 37 54 9 30

Dec ‘15 30 64 6 40

Get laboratory work
done

Dec ‘12 32 64 4 55

Jun ‘13 25 70 5 36

Dec ‘13 34 58 8 50

Jul ‘14 39 53 8 36

Dec ‘15 33 62 5 79

Be seen by a specialist

Dec ‘12 37 38 25 114

Jun ‘13 28 44 28 79

Dec ‘13 39 36 25 84

Jul ‘14 42 29 29 91

Dec ‘15 39 39 22 86

Be hospitalised

Dec ‘12 44 29 27 154

Jun ‘13 37 32 31 144

Dec ‘13 46 28 26 162

Jul ‘14 50 19 31 163

Dec ‘15 46 30 24 180

Have an operation
done

Dec ‘12 37 16 48 438

Jun ‘13 29 22 49 380

Dec ‘13 39 19 42 431

Jul ‘14 41 12 47 412

Dec ‘15 39 20 41 440

Have an operation
done without waiting

Dec ‘12 37 9 55 704

Jun ‘13 34 8 58 549

Dec ‘13 43 5 52 653

Jul ‘14 43 6 51 762

Dec ‘15 42 10 48 646

Have sick leave
extended by a medical

panel

Dec ‘12 60 18 22 226

Jun ‘13 59 18 23 164

Dec ‘13 65 15 20 189

Jul ‘14 64 14 22 258

Dec ‘15 58 21 21 202

34

A form of corruption highlighted by respondents is the relationship between doctors

and pharmaceuticals firms; see Charts 17 and 18. When visiting a doctor, two-fifths of

those polled found themselves being recommended medications produced by a

particular company active in the Serbian market.

Chart 17 – In prescribing a course of therapy, has a doctor ever recommended or
indicated preference for medications produced by a particular pharmaceuticals

company? (in%)

One-quarter of those polled (24 percent) reported that doctors rarely insisted on

products made by a particular company, whilst 16 percent claimed this practice had

become a regular occurrence.

Chart 18 – Reasons why doctors may prefer particular medications (in%)

20

40

24

16
Does not know, Cannot tell,
Cannot remembe

No, this has never happened to
me

Yes, on rare occasions

Yes, this regularly happens to
me

27

15

6

52

Does not know, Cannot tell

Belief this treatment was the
most effective

Because the medication is
available free of charge on
prescription

Because of personal
connections with the drug
maker

35

Most respondents who have been recommended medications produced by a particular

company feel this was due to the doctor’s personal connections with the

pharmaceuticals firm in question.

Fifteen percent of those who received recommendations as to which drugs to use

believed this had been due to the effectiveness of the course of treatment indicated.

One in twenty felt the key reason was the ability to obtain the drug free of charge on

prescription.

More than one-half (52 percent) of all respondents who had been recommended a

particular drug by their doctor believed the recommendation had been made because

of personal interests of both the doctor and the drug maker, regardless of the results

the treatment may have on the patient.

36

8.2 Corruption by sector – Education

The Serbian public feel there is much less corruption in the education system now

than in 2014. When the latest poll’s findings are compared to results of the previous

research cycle, a ten percentage point decrease becomes apparent in the number of

respondents claiming that the education system is corrupt. Positive changes are also

apparent in public perceptions of corruption in education plotted on a scale from 1 to

5.

We asked respondents to answer, on a scale from 1 (‘No corruption’) to 5 (‘Corruption

is present to a great extent’), whether and to what extent corruption was present in the

education system. The number of those polled who believe corruption was present in

education to a very great extent has declined by four percentage points; whilst a five-

percentage-point increase has occurred in the percentage of respondents claiming

there was little or no corruption in education.

The latest poll found that slightly more than two-fifths of those polled (41 percent) feel

that corruption is present in the Serbian education system to a ‘great’ or ‘very great’

extent.

Chart 19 – Perceived extent of corruption in the education system

The average score for corruption in education, plotted on a scale from 1 to 5, stands at

3.27, somewhat lower than in the previous research cycle.

Respondents draw on personal experiences to inform their perceptions of corruption

in the healthcare sector. The situation is somewhat different in education; see Chart

20.

19% 20%

40%

18%

3%

22% 23%

36%

15%

4%

17%

24%

35%

17%

7%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

very much a lot medium a little none

2013 Dec 2014 Jul 2015 Dec

37

Chart 20 – Why do you believe corruption in education is widespread in Serbia?

A mere eight percent of those polled claim personal experiences are their primary

source of information about corruption in the education system. Most respondents (40

percent) claim to rely on family members, acquaintances, and friends who have had

such experiences or are familiar with the phenomenon for indirect information about

corrupt practices in education. Personal contacts have replaced the media as the main

source of information about corruption in this sector.

Notwithstanding the perceived lower extent of corruption in education, the public still

believe such practices have an exceptionally harmful effect on the future of Serbia’s

education system; see Table 6. A total of 70 percent of those polled blame lack of

reforms and poor quality of the education system for its under-performance, whilst 62

percent feel corruption at all levels is the culprit for the poor state of the education

system.

18%

8%

31%

40%

3%

17%

9%

31%

41%

2%

19%

8%

40%

31%

2%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

I don’t know

Personal experience

Experience of friends, relatives

Information from media

I see that workers in education system have
small salaries, but live well, which means

they are probably on the take

2015 Dec 2014 Jul 2013 Dec

38

Table 6 – To what extent do you agree with the following statements?

Education Cycle
DNK / No
response

Agree
Partially

agree
Partially
disagree

Disagree

Poor performance of Serbia’s education system
is the consequence of systemic corruption at all

levels

Dec ‘13 11 41 21 17 10

Jul ‘14 12 39 27 14 8

Dec ‘15 10 39 23 14 14

The problem with Serbia’s education is not the
people but an unreformed and

underperforming system

Dec ‘13 11 46 25 11 8

Jul ‘14 11 43 26 13 7

Dec ‘15 8 45 25 13 9

Respondents believe that university and college professors and deans, as well as school

headmasters, are the most prone to corruption; see Table 7.

Table 7 – Perceived extent of corruption amongst Serbian education system staff

Education Cycle
DNK / No
response

None Slight Moderate Great Very great

Primary school teachers
(Grades 1 through 4)

Dec ‘13 15 37 27 12 4 5

Jul ‘14 19 34 27 11 5 4

Dec ‘15 20 38 24 12 4 2

Primary school teachers
(Grades 5 through 8)

Dec ‘13 15 26 30 17 7 5

Jul ‘14 18 26 28 17 7 4

Dec ‘15 18 31 26 17 5 3

Secondary school teachers

Dec ‘13 14 13 21 28 14 10

Jul ‘14 19 12 19 28 13 9

Dec ‘15 20 15 20 29 11 5

University/college professors

Dec ‘13 15 4 10 17 26 28

Jul ‘14 20 4 7 17 26 26

Dec ‘15 20 6 10 18 25 21

Ministry of Education staff

Dec ‘13 35 4 8 14 19 20

Jul ‘14 34 4 7 15 18 22

Dec ‘15 32 6 7 19 14 22

Headmasters of
primary/secondary schools and

deans of faculties/colleges

Dec ‘13 19 4 9 13 23 32

Jul ‘14 22 3 6 16 19 34

Dec ‘15 23 6 8 14 19 30

The fact that the education system is now seen as less corrupt is also reflected in the

somewhat better respondent perception of senior faculty and managerial staff at

universities and colleges, as well as headmasters of primary and secondary schools.

Relative to the previous poll, there has been a four-percentage-point drop in the

number of respondents who believe managers in education are corrupt, and a decline

of six percentage points in the number of those polled who claim that corruption

amongst university and college professors is ‘great’ or ‘very great’.

39

The trend has continued whereby the average bribe increases in proportion to the level

of education; see Table 8.

Respondents perceive enrolling at the secondary school of one’s choice, enrolling at

university, and passing examinations at university as activities offering the greatest

scope for corruption.

One-quarter of those polled (24 percent) feel that enrolling at the secondary school of

one’s choice requires a bribe that is, on average, 60 euros greater than in 2014, and

amounts to 274 euros.

A total of 29 percent of all respondents believe corruption is key to enrolling at

university or college, as well as that the average amount needed to do so is 522 euros,

slightly less than 18 months ago.

Table 8 – Do you need a bribe to…?

Do you need a bribe to...? Cycle
DNK / No
response

No Yes
Average

bribe
(EUR)

Get better grades in primary and secondary
school

Dec ‘13 54 30 16 100

Jul ‘14 53 29 18 145

Dec ‘15 51 32 17 94

Pass final examinations in primary and
secondary school

Dec ‘13 57 32 11 156

Jul ‘14 59 30 11 139

Dec ‘15 53 32 15 190

Enrol at the secondary school of your choice

Dec ‘13 56 24 20 260

Jul ‘14 57 22 21 215

Dec ‘15 52 24 24 274

Enrol at college/university

Dec ‘13 60 17 23 563

Jul ‘14 57 13 30 539

Dec ‘15 54 17 29 522

Pass examinations at college/university

Dec ‘13 54 11 35 335

Jul ‘14 54 8 38 296

Dec ‘15 52 14 34 304

One-third of those polled (34 percent) also believe bribes can buy passing grades in

university examinations. The average bribe needed to pass an examination is quite

similar to that recorded in 2014, and amounts to slightly over 300 euros.

Members of the public have the most misgivings about examinations at college and

university: nearly two-fifths of them feel students can buy their way through exams. The

average bribe required to pass an examination, according to respondents, amounts to

slightly over EUR 300.

40

Critical points with potential for corruption in the education system are: getting a job

in the education system (cited by 36 percent of those polled), grading students (21

percent), and asking students to take private lessons (13 percent).

Chart 21 - Principal types of corruption in the education system (in%)

Corrupt practices related to employment in the education system are nothing new;

ever since this research project began, respondents have been citing this area as a

potential avenue for corruption. Interestingly, each successive cycle has found an

increase in the percentage of respondents who feel corruption in education was at its

most widespread when it came to finding employment in the system; the cause of this

is the growing joblessness in Serbia.

On the other hand, fewer respondents believe there is corruption in the form of bribes

given in return for passing an examination or getting better grades in primary or

secondary school (a drop from 25 to 21 percent). There has been a corresponding

increase in the number of those polled who complain about teachers attempting to

make money on the side by offering private tuition in spite of being paid to teach

children at school (an increase from 11 to 13 percent).

20%

33%

2%

29%

10%

6%

19%

35%

3%

25%

11%

7%

21%

36%

2%

21%

13%

7%

0% 5% 10% 15% 20% 25% 30% 35% 40%

Do not know/No answer

Employment in Education

Use and management of the property whose
beneficiaries are educational institutions

Bribe for an exam

Private lessons for students

Organization of excursions

2015 Dec

2014 Jul

2013 Dec

41

9. Efforts to address corruption

For efforts to tackle corruption in Serbia to be successful, a set of problems must be

resolved. These include inadequate oversight of government services; the practice of

solving problems by bypassing regulations; and the need to eliminate corruption from

within law enforcement bodies; see Chart 22.

Chart 22 – Issues hampering efforts to address corruption in Serbia (in%)

Respondents believe that government bodies themselves are responsible for a fair

number of problems hindering anti-corruption efforts. Two-fifths of those polled (40

percent) see inadequate control of government services as the principal issue adversely

affecting the anti-corruption drive. In addition, 31 percent of all respondents believe

law enforcement bodies are themselves corrupt, whilst another 29 percent of those

polled feel that political leaders are not ready to curb the spread of corrupt behaviour.

8

16

23

27

26

37

38

45

3

14

20

32

25

38

40

38

11

17

20

25

29

31

32

47

7

18

20

27

27

30

34

42

10

20

18

30

28

30

31

41

6

17

20

32

25

20

27

41

6

18

27

29

28

34

31

40

Inadequate number of outlets where
corruption can be reported

Lack of knowledge among citizens or
inadequate familiarity with their rights

Citizens’ passivity

Lack of will among political leaders to
control corruption

Imperfect legislation and mild punishment
for corruption

Established practice to solve problems by
using connections and by-passing the laws

Widespread corruption in bodies that
implement the law

Inadequate control of state services

2015 Dec

2014 Jul

2013 Dec

2012 Dec

2011 Nov

2010 Oct

2009 Oct

42

Apart from the lack of willingness on the part of government bodies to deal with

corruption, the findings of this poll have also revealed an increase in the number of

respondents who believe it has become commonplace to resolve problems outside of

institutions and by sidestepping regulations.

In the July 2014 survey one-fifth of those polled felt that the practice of addressing

problems outside of institutions and by circumventing regulations was a key obstacle

to tackling corruption. By comparison, in the 2015 research the number of those who

agree with this statement has risen by as much as 14 percentage points.

A significantly greater percentage of respondents, relative to previous surveys, feel that

lack of public engagement is one of the reasons why efforts to tackle corruption have

not been as successful as expected. Insufficient public engagement was cited by 27

percent of those polled in this cycle, an increase of seven percentage points on 2014

and the highest percentage since this research project began.

Chart 23 – If someone were to ask you personally for a bribe, what would you do? (in%)

Ever since December 2012, when we first recorded a shift in how Serbian citizens

perceived corruption and the government’s stance towards it, a trend has been in

evidence whereby more than two-fifths of those polled claim they would not pay if

9

9

14

24

16

30

37

6

8

10

18

13

30

33

8

10

10

15

13

29

33

4

9

14

18

24

34

40

6

15

9

20

19

28

40

6

13

10

17

20

27

45

5

15

14

13

22

29

41

I’d report it to media

Wouldn’t do a thing, would wait for
situation to change

I’d report it to administration

I’d pay if I had the money

I’d report the case to bodies that implement
the law

I’d look for someone to help me, without
paying the bribe

I’d not pay

2015 Dec

2014 Jul

2013 Dec

2012 Dec

2011 Nov

2010 Oct

2009 Oct

43

asked for a bribe; see Chart 23. Although this number is now four percentage points

lower relative to July 2014, the result is still very good and is completely in line with the

findings of the last four research cycles.

This poll has also revealed a decline in the percentage of respondents who say they

would give a bribe if they had the money. One-fifth of those polled admitted to being

prepared to give a bribe in December 2013; this percentage first fell by three percentage

points by 2014, only to decline further to a mere 13 percent in the latest poll.

Low public confidence in the media – seen as corrupt by as many as 57 percent of all

respondents– means that few of those polled would be ready to report any corruption to a

media outlet.

Serbia’s efforts against corruption should be headed by the judiciary, with support

from law enforcement and the Anti-Corruption Agency; see Chart 24.

Chart 24 – Main stakeholders in efforts to tackle corruption (in%)

1

5

5

9

1

6

2

18

41

26

49

37

2

7

3

5

1

5

5

16

46

29

41

40

2

4

2

6

2

5

4

17

47

34

44

34

0

3

3

3

4

7

8

15

36

39

39

41

NGOs

Special elite forces

State audit institution

President

Commissioner for information of public
importance and personal data protection

Parliament

Ombudsman

Citizens (associations of citizens)

Government

Anti-Corruption Agency

Police

Judiciary

2015 Dec

2014 Jul

2013 Dec

2012 Dec

44

A total of 41 percent of those polled feel the judiciary should be at the forefront of this

endeavour, whilst 39 percent each see the police and the Anti-Corruption Agency as

the chief stakeholder.

The percentage of respondents who see the Government of Serbia as the key actor in

efforts to tackle corruption has declined by as much as 11 percentage points.

The Government, for the last three cycles the clear favourite of the public, has now

been relegated to fourth place, with 36 percent of those polled believing it should lead

the fight against corruption. There are multiple reasons that may lie behind this

change in public perception, including: a) members of the public generally lack

confidence in political parties, and this mistrust taints their perception of authorities

established by those very same parties; b) the public believe the Government of Serbia

is overextended and unable to fully focus on dealing with corruption, which is why this

effort must be the responsibility of institutions especially tasked with these issues; and

c) members of the public expect corruption cases initiated at the Government’s

insistence to finally be resolved in court before they are convinced of the authorities’

willingness and desire to truly stand up to this menace.

Conversely, increasing numbers of respondents believe the Ombudsman may

potentially lead anti-corruption efforts. Eight percent of those polled see this

institution as a likely leader in this regard; this is an increase of four percentage points

compared to the last survey. On the other hand, a mere three percent see the President

as a potential leader of anti-corruption activities, half as many as in July 2014.

Strict statutory measures and sanctions must be applied to curb corruption: this view

is backed by 76 percent of those polled, whilst 57 percent believe that existing

regulations should continuously be updated and adjusted to reflect the changing

situation in Serbia.

Relative to the last research cycle, there has been an increase of six percentage points

in the number of respondents who claim greater public awareness could contribute to

tackling corruption, whilst, on the other hand, a drop has occurred in the number of

those in favour of greater civil sector oversight of public administration (from 56 to 48

percent; see Chart 25).

45

Chart 25 – Tactics to address corruption (in%)

This year’s poll has also seen a historic high (at 48 percent), since the surveys first

began in 2009, in the number of respondents who believe transparency in enacting and

implementing administrative decisions could contribute to effectiveness of efforts to

address corruption.

Somewhat fewer respondents believe corruption has decreased over the past year.

There are also fewer of those who maintain corruption will decrease in the coming

year; in addition, fewer people believe the Government should lead the anti-corruption

drive. Given the above trends, the finding that respondents are less satisfied with the

Government’s efficiency in addressing corruption does not come as much of a surprise;

see Chart 26.

22

35

45

52

54

54

75

21

32

36

40

45

42

58

30

38

41

46

48

49

66

33

45

51

60

61

69

79

26

43

54

67

64

67

82

26

43

56

56

56

61

78

30

48

48

62

58

57

76

Raised salaries for public administration
employees

Transparency in administrative decision
making

Enforced control of civil sector (NGOs)
over public administration

Raising the level of awareness on
corruption

Strengthening of state control over public
administration

Improved legislation (new anti-corruption
law, international conventions)

Harsh legal sanctions

2015 Dec

2014 Jul

2013 Dec

2012 Dec

2011 Nov

2010 Oct

2009 Oct

46

Thirteen percent of those polled feel that the Government is ‘completely inefficient’ in

tackling corruption – the poorest showing since June 2012.

When taken together with the 17 percent who believe the Government is mostly

inefficient, the total comes to a significant 30 percent of all respondents who believe

the Government should be more efficient at dealing with the issue of corruption.

Chart 26 – Serbian Government’s efficiency in addressing corruption (in%)

At the same time, there has been a decline in the number of respondents who maintain

that the Government has been either ‘very efficient’ or ‘somewhat efficient’ in

addressing corruption. These are again the poorest findings since December 2012.

8

2

32

23

35

11
9

49

22

99
11

53

21

67 7

57

20

87 8

57

18

10
8

5

47

27

13

0

10

20

30

40

50

60

Doesn’t know/NA Very efficient Little efficient Mostly inefficient Not efficient at all

2012 Jun 2012 Dec 2013 Jun 2013 Dec 2013 Jul 2015 Dec

47

10. Perceptions of the Anti-Corruption Agency

At this time 86 percent of those polled are familiar with what the Anti-Corruption

Agency does; see Chart 27. The upward trend in the Agency’s visibility has been in

evidence ever since December 2012 and has not changed much, but in this poll this

watchdog’s recognisability has increased to whole new level.

Chart 27 – Visibility of the Anti-Corruption Agency

The 86 percent familiarity rating makes the Anti-Corruption Agency one of the most

highly visible independent watchdogs. It is no longer an authority that comes into the

public eye exclusively at election time, when it deals with campaign and political party

finance issues; the public now follow the Agency’s actions and results throughout the

year. It comes as no surprise, therefore, to see that two-fifths of those polled expect the

Agency to lead the anti-corruption endeavour, with help from law enforcement bodies

and the judiciary.

The Anti-Corruption Agency’s greater visibility is not accompanied by any corresponding

increase in public perceptions of its contribution to anti-corruption efforts.

Findings used to assess the Agency’s contribution to tackling corruption in Serbia have

not changed drastically relative to previous research cycles. Somewhat more than one-

third of those polled maintain that the Agency has contributed little to the anti-

corruption effort, whilst as few as one in twenty are convinced that this contribution

has been significant; see Chart 28.

60%
65% 63%

75% 77% 77% 77% 78%
86%

2010 Mar 2010 Oct 2011 Nov 2012 Jun 2012 Dec 2013 Jun 2013 Dec 2014 Jul 2015 Dec

48

Chart 28 – The Anti-Corruption Agency’s contribution to efforts to address
corruption

There has been a slight decline, relative to July 2014, in the percentage of respondents

who believe that the Agency’s engagement has contributed nothing to preventing and

addressing corruption in Serbia. The percentage of those polled who feel that the Anti-

Corruption Agency has not contributed at all to preventing corruption has thus fallen

from 16 percent to 12 percent, bringing the finding closer to the historic best recorded

in December 2012.

10%

16% 16%
12%

35% 35% 35%
38%

24%

17% 16%
20%

5% 4% 5% 5%

26%
29% 28%

25%

2012 Dec 2013 Dec 2014 Jul 2015 Dec

None A little Partial Significant Doesn’t know/NA

