
People, Trust and Government
Chin Publicõs Perceived and Experienced Level of Corruption

CHINBRIDGE INSTITUTE Center for Research and Social Studies

For media enquiry, please contact:

 No.149, 2nd Floor, Zahoe Rd,

 Zaythit, Hakha, Chin State

 Mobile: 09455054597 or 09796213362

 Email: chinbridgeinstitute@gmail.com

 Website: www.chinbridge.org

26 November 2018

How to cite

Chinbridge Institute. (2018) People, Trust and Government: Chin Publicôs Perceived and Experienced

CHINBRIDGE INSTITUTE
Center for Research and Social Studies

For media enquiry, please contact:

 No.149, 2nd Floor, Zahoe Rd,

 Zaythit, Hakha, Chin State

 Mobile: 09455054597 or 09796213362

 Email: chinbridgeinstitute@gmail.com

 Website: www.chinbridge.org

Level of Corruption. Hakha: Chinbridge Institute

 É Chinbridge Institute 2018 www.chinbridge.org 3

About the Report

About the Report

This report examines Chin public opinion on corruption in Chin State. It looks at both perceived and

experienced levels of corruption in Chin State. It also highlights the publicôs perceived level of

corruption in non-government sectors such as private businesses, religious institutions and

non-governmental organizations but with a focus on bribery in public sector. The finding in this

report is based on face-to-face interviews in Hakha with 658 respondents who are at least 18 years

old, and were conducted between November 20, 2017 to December 20, 2018.

The following table offers a description of the sample size and the sampling error. In addition to

sampling error, one should bear in mind that question wording and practical difficulties in

conducting surveys can increase error or introduce bias into the findings of this research.

To

read

more about our research or download soft copy of this report, please visit www.chinbridge.org

About Chinbridge Institute

Chinbridge Institute (Center for Research and Social Studies) is an independent, nonpartisan and

not-for-profit organization registered as education and research center in Chin State. The

Chinbridge Institute aims to employ research and social science education as a transforming force in

both individual and societal life. It is driven by the belief that availability of data makes life better.

At present, Chinbridge Institute conducts research on anti-corruption, representative democracy

and media content analysis. For more information, please visit www.chinbridge.org.

É Chinbridge Institute 2018

Geographical Coverage Hakha, Chin State

Total Population 32,513

Estimated Adult Population 19,912

Sample Size Required 583

Actual Sample Size 658

Margin of Error +/-4

Mode of Interview Face-to-Face interview with adults, 18 plus

Fieldwork dates November 20ðDecember 20, 2017

Representative Adult population (adult who have lived more than three

years in Hakha at the time of survey)

 É Chinbridge Institute 2018 www.chinbridge.org 4

Acknowledgement

This survey ñPeople, Trust and Government: Chin Public Perceived and Experienced Level

of Corruption in Chin Stateò provides an overview of both the perceived level and experienced

level of corruption in Chin State in the last 18 months prior to October, 2017. This research

aims to contribute to the current discourse over corruption in Myanmar by providing a timely

information on corruption in Chin State. This survey is commissioned by Chinbridge Institute,

an independent research center based in Hakha, Chin State.

Data entry has been done by Flavia Ngun Tha Par (Data Analyst) and Emily Biak Chin Sung

(Media and Public Relations). Writing and editing of the survey report has primarily been done

by Van Cung Lian (Lead Investigator) and Phun Za Tling (Research Assistant), and was

proofread and reviewed by Christine Lunga (Proofreader, Volunteer). We are very grateful to

all other friends for supporting us in many ways.

As this survey is mainly intended to explore direction for further research in the field, it focuses

on the perceived and experienced (in some area such as municipal, education, etc.) level of

corruption in different key sectors. In other word, corruption is measured through perception

and experienced level of bribery. So, hopefully, readers will notice that this research opens up

many questions that require a much more in depth studies in corruption in Chin State.

Therefore, in spite of its limitations, we hope this survey would be considered usefulðand

usedðby civil officials, researchers, students, practitioners and policy-makers.

At last, I would like to express my heartfelt thanks to all Chinbridge volunteers and say

ñChinbridge loves you allò. Without your support, this work wonôt ever get done. I am

immensely thankful to you all for your time and courage to complete the survey amidst several

challenges.

Gratefully,

Mr. Van Cung Lian

Executive Director

Chinbridge Institute

(Center for Research and Social
Studies)

 É Chinbridge Institute 2018 www.chinbridge.org 5

Executive Summary

Government should also continuously assess the level and scale of corruption to implement

effective counter-measures. Although there has being a renewed governmentôs anti-corruption

effort that certainly suggests that government recognizes serious and harmful affects on society,

the level of corruption has not decreased in Myanmar. Government should now live by its

promise. The Union government, with a slogan ñclean and good governanceò, promised to combat

corruption as one of governmentôs top priorities. In her speech, State Chancellor Aung San Suu

Kyi stressed that corruption has enormous destructive effect on trust, good governance, and the

reputation of civil servants. Moreover, corruption

undermines political representation, the core principles

of representative democracy, because it places the

interest of the few above the interest of the many

(ACCM, 2017).

This study attempts to present both the perceived and experienced levels of bribery in public

sector in Chin State through public attitudes survey. The study demonstrates increased concern

among citizens about corruption in Chin State and reveals important data for better

decision-making and policy-making and for further investigation on this arena.

The study suggests that corruption is rampant in Chin State and the government has done badly in

combating corruption. The vast majority of respondents believed that most elected politicians and

high-ranking civil officials were corrupt. The study also finds that bribery is the key to get a job in

public sector or to obtain governmentôs tender contract in

Chin. This indicates that giving a bribe is an important

key instrument in dealing with civil officials and

elected members of Parliament. This reaffirms some

MPsô concerns on the prevalence of corruption in

Chin State. Some MPs, such as Bawi Khing and MP

Zo Bawi, believed that Chin State is the most corrupt

State in Myanmar.

Moreover, despite a renewed Union Governmentôs anti-corruption effort, corruption in Chin State

has not decreased. Likewise, State government has not done well in fighting against corruption. In

addition, many corruption incidents in Chin State remained unreported to concerned authority.

There are many reasons for this. For instance, respondents (29%) said that people are afraid of the

consequences of reporting it. Eight percent of the residents assumed that reporting corruption

wouldnôt make a difference while the same proportion of respondents believed that the officials

where they would report to are also corrupt.

Ȱ#ÏÒÒÕÐÔÉÏÎ ÕÎÄÅÒÍÉÎÅÓ ÄÅÍÏÃÒÁÃÙ

ÂÅÃÁÕÓÅ ÉÔ ÐÌÁÃÅÓ ÔÈÅ ÉÎÔÅÒÅÓÔ ÏÆ ÔÈÅ

ÆÅ× ÁÂÏÖÅ ÔÈÅ ÉÎÔÅÒÅÓÔ ÏÆ ÔÈÅ ÍÁÎÙȢȱ

Since 2011, there has been a growing interest in corruption issues at the national level, reflecting

an increasing consensus that corruption can seriously hinder sustainable development and

democratic transition in Myanmar. Corruption, however, is not new in Myanmar. It is often

recognized as an institutionalized epidemic appears in both public and private sectors in Myanmar.

Curbing corruption is not the sole responsibility of the government. Citizens can also play a

critical role in combating it. However, the government is responsible for performing key

functions such as prevention corruption through legislation, strengthening the rule of law and

monitoring the performance of civil officials.

Bribery weighs decision for both

getting a job in public sector and

obtaining governmentôs tender

contract

 É Chinbridge Institute 2018 www.chinbridge.org 6

According to the finding, bribery seems to be common not only in public sector but also in

private sectors as well. Business sector was perceived as the most corrupt sector (73%), just 1%

and 8% lower than high-ranking government officials and elected representatives. Other sectors

such as religious organizations, NGOs and political parties are also perceived not to be free

from corruption. The majority (56%) believed that NGO leaders were corrupt while a slightly

higher number of respondents (59%) believed that political party leaders are corrupt.

Religious organizations rank lowest in terms of being perceived as corrupt, but a significant

number of people (43% of respondents) perceived them as corrupt. Finally, although Chin State

government did badly in fighting against corruption, the study suggests that corruption can be

reduced by government and citizens. There are many ways citizens can curb corruption. For

instance, although opinion on how citizen should address corruption varied, 25% of respondents

suggested that citizens should refuse to pay bribes . Others believed that participating in

demonstration, signing a petition, speaking out through media, and reporting incidents to

authorities can be effective ways to combat corruption.

The study concludes that corruption hasnôt decreased in the last 18 months before the research

was conducted and there is a high potential risk that corruption would continue to play a

destructive role that would result in an increased social inequality. Therefore, the study makes

some recommendations to ensure that both Union Government and State government increase

their efforts to fight corruption and take necessary steps to prevent it. The recommendations are

based not only on data collected through structured questionnaires but also on desk research and

information from key informants. The study recommends that:

(a) Government should continue to increase its anti-corruption efforts at both national and

regional levels. There is a potential for eliminating lower level of corruption which can be

achieved within a short period of time if the effort is escalated. Punishment of corrupt

officials, for instance, is one kind of effective ways for the government to curb corruption.

(b) Government should put more effort to educate citizens about its anti-corruption law, and its

strategies and preventative actions. In particular, citizens should be made aware of venues

for reporting corruption. This is a crucial part of preventing and tackling corruption.

(c) Parliament should strive to advance the right to information, giving citizens access to

government information. It is highly hypocritical to promise to have a clean, good and

transparent government while restricting citizensô right to information. The government

information includes the information and data generated, collected, maintained, managed

and held by the government.

 É Chinbridge Institute 2018 www.chinbridge.org 7

RESEARCH FINDINGS

Figure 1. CPI Ranking: ASEAN Countries

Country Rank (2017) Rank (2016) Rank (2015)

Singapore 6 7 7

Brunei 32 41 NA

Malaysia 62 55 54

Thailand 96 101 76

Indonesia 96 90 88

Philippines 111 101 95

Vietnam 107 113 111

Myanmar 130 136 147

Laos 135 123 139

Cambodia 161 156 150

Source: Transparency International

Although there has been a new progress in

fighting corruption in Myanmar since 2011, it

is apparent that corruption is still widespread

in Myanmar. Even among ASEAN countries,

Myanmar continues to be at the bottom of

Transparency International Corruption Percep-

tion Index Ranking. Myanmar was ranked one

of the third most corruption country among ten

ASEAN countries in 2015, 2016, and 2017.

However, the result (as shown in Figure 1),

suggests that Myanmar has shown a slight

improvement in the last two years. In one hand,

this not only indicates that the governmentôs

effort to combat corruption has brought better

result but also signals there is a room for

further improvement.

On the other hand, a slight improvement also means there is still significant risk of corruption. Myanmar

needs to continue to boost its effort to prevent and combat corruption. A review of corruption complaint

system also is required.

Although a renewed effort to combat corruption has being put forward by current government, the

statistic from Anti-corruption Commission of Myanmar shows that Myanmarôs anti-corruption complaint

system is in question. Between March 2014 and October 2017, Ant-corruption Commission received a

total of 4,353 complaints, including more than 3,000 cases regarded as matters beyond commission can

deal with. A total of 1,077 complaints were referred to relevant ministries to investigate, resulting in

action against 37 people. Most corruption officials faced only minor punishment except seven public

officials who were sacked. During its term of three years and seven months, the commission investigated

only 61 cases, raising doubts about its efficacy and that of the Anti-corruption Law (Sithu Aung Myint,

2017). Governmentôs anti-corruption effort is insufficient to achieve the target set out by herself.

Why People Are Not Reporting Corruption Incidents?

The finding of this research suggests that in the last few months

corruption hasn't being decreased in Chin State. According to this

survey, a large number of people who came in contact with public

officials in the last few months paid a bribe once/twice or more

than twice. It is a sign that corruption still remains as a challenge to

governmentôs slogan ñclean and good governanceò. However,

corruption incident were rarely reported to authorities. For instance, only 5 out of 450 complaints received

by Anti-corruption Commission between November 2017 and January 2018 are from Chin State despite

the fact that corruption is very widespread in Chin State. There are many reasons why people are not re-

porting corruption incidents. The majority of respondents in this survey believed that people donôt report

corruption because people in authority themselves are corrupt. In addition, people are not well-informed

about where and how to report corruption.

In the last few months,

corruption hasn't being

decreased in Chin State.

Myanmar Government Needs to Accelerate Ant -corruption Effort

 É Chinbridge Institute 2018 www.chinbridge.org 8

Three in four respondents believe that ñsome MPs/Ministers ofò or ñMajority of MPs/Ministersò or

ñAll MPs/Ministersò get involved in corrupt action in the last 18 months prior to November, 2017

This research finding indicates that most citizen donôt trust both government and parliament

members. One in six citizens (of those interviewed) said that all MPs/Ministers get involved in

corrupt action.

Rampant Corruption in Major Institutions in Chin

The vast majority of respondents (four in five people) believe that ñsome or majority or all

high-ranking public officersò get involved in corruption action. One in seven believe that they all

get involved in corrupt action.

Five in nine respondents believe that ñsome ofò or ñmajor ofò or ñallò NGOs leaders are corrupt

Three in seven peoples believe that ñsome ofò or ñmajority ofò or ñallò religious leaders are cor-

rupt.

Three in four peoples believe that ñsome ofò or ñmajority ofò or ñallò Business Executives are

corrupt.

 É Chinbridge Institute 2018 www.chinbridge.org 9

Rampant Corruption in Major Institutions in Chin

For some people, the word ñgovernmentò may automatically come in our mind when they hear the

word ócorruptionô or óbriberyô. But this research reveals that corruption is often common in other

sectors in society. The following chart shows key sectors in Chin which are perceived as corrupt.

When respondents were asked the number of people involved in corruption action in the last 18

months prior to November 2017, they thought that at least some members from each sector

involved in corrupt action.

 When respondents were asked the number of people involved in corruption action in the last 18

months prior to November 2017, they identified at least some members from each sector (provide

names of each of these sectors here) involved in corrupt action.

High-ranking government officials came to top as 81% of respondents perceived them as being

corrupt, followed by elected representatives, particularly cabinet ministers. For instance, the vast

majority of respondents (71%) perceived elected representatives as being corrupt.

Surprisingly, the results also indicate there is a low level of trust in politicians and NGO leaders

as well. More than 55% of respondents believed that NGO leaders and politicians (party leaders)

are also corrupt. Likewise, one-third of respondents perceived religious leaders to be corrupt.

Interestingly, business executives and elected representatives ranked highest as being perceived as

the most corrupt with 73% for each sector, next to government officials which ranked first as being

perceived as the most corrupt.

Overall, the chart shows that all six sectors are not free from corruption. The chart also affirms that

government as well as other actors were not doing well in tackling corruption in Chin.

Figure 2. Corruption in Key Different Sectors in Chin

 É Chinbridge Institute 2018 www.chinbridge.org 10

C
o
r
r
u
p
t
i
o
n

S
e
e
n

T
o

B
e

O
n

T
h
e

R
i
s
e

Corruption Seen To Be On the Rise

Nearly two-third of respondents (63%), five in eight respondents, believed that

corruption has increased in Chin State in the last 18 months prior to November, 2017.

 É Chinbridge Institute 2018 www.chinbridge.org 11

Corruption Seen To Be On the Rise

The following chart shows the situation of corruption in Chin State in the last 18 months

prior to November 2017. Participants are asked whether they think corruption has ñincreased

a lotò, ñsomehow increasedò, ñstayed at the same levelò, ñsomehow decreasedò or

ñdecreased a lotò. The result suggests that corruption hasnôt decreased in Chin State.

Despite the fact that Myanmar has gained a slightly higher score in Corruption Perception

Index, most participants thought that corruption hasnôt decreased in Chin State.

As the chart shows, nearly two-third of respondents (63%) believed that corruption has

increased which is 44% higher than the number of people who believed corruption has

decreased in the last 18 months.

It is also important to note here that people who said the level of corruption stayed at the

same level is also 4% higher than the number of people who said it has decreased. Therefore,

it can be said that more than 80% of respondents believed that the level of corruption hasnôt

decreased but it rather has increased or stayed at the same level.

In summary, the chart shows that the level of corruption either stayed at the same level or has

increased in the past 18 months prior to November 2017.

Figure 3. The State of Corruption in Chin State

 É Chinbridge Institute 2018 www.chinbridge.org 12

Bribery in Public Services in Chin State

Three in Seven respondents paid bribe when they came in contact with officer from immigration
office in the last 18 months prior to November 2018.

Four in five people paid bribe when they came in contact with municipal officer in the last 18
months prior to November 2018.

 É Chinbridge Institute 2018 www.chinbridge.org 13

Bribery in Public Services in Chin State in the Last 18 Months Prior to November 2017

Citizens are most often in contact with government official when they seek public services

such as education, health, basic utilities, police, immigration and so on. The level of trust in

government is often determined by the quality of the provision of public services. Public

service sectors are an important area for measuring the experienced level of corruption.

To assess the level of experienced bribery in public services, respondents were asked if they

were in contact with one of public officials in the previous months prior to the survey and if

they have ever paid bribe when they were in contact with them.

Figure 4 shows a breakdown of public sectors and the percentage of people who came into

contact with respective sectors while figure 5 presents percentage of people who paid a bribe

when they came in touch with authorities handling public services.

 As it can be seen from figure (4) above, most of respondents werenôt in contact with

government officials who work in above given sectors.

However, an equal proportion of respondents (20 per cent in each sector) came in contact

with those providing education and health services. Similarly, an equal proportion (16% per

cent in each sector) were in contact with authorities in immigration and municipal services.

And only 8% and 4% were in contact with police services and legal courts.

According to figure 5, the vast majority of respondents, 71% in police services and 81% in

municipality, who came in contact with officials paid a bribe once/twice or more than twice.

And more than one-third of respondents who came in contact with officials in sectors such as

court, health and immigration paid a bribe once/twice or more than twice.

Overall, the findings present in charts suggest that bribery is common in all above five

sectors with municipal services ranking the highest, followed by police department.

Figure 4. Percentage of People Who Came In
Contact with Public Services

Figure 5. Percentage of People Who Paid A Bribe
When They Came In Contact with Public Services

 É Chinbridge Institute 2018 www.chinbridge.org 14

Reasons for Not Reporting Corruption Incidents in Chin

We assumed that there were some people who didnôt report corruption incidents to

authorities. We asked them to indicate what they think is the major reason for not reporting

it. The following chart shows the results for this question.

 From the chart 29% of the respondents said that reporting corruption incident is not safe for

them, which is 27% higher than participants who thought that most people do report

corruption incidents. Only 2% (out of 658 respondents) said that most people do report

incidents of corruption.

What is striking about the figure is that 16% of respondents believed that it is unreasonable to

report it because reporting corruption incident is useless. One major reason for not reporting

corruption in this case is that the officials where people would report to were also corrupt,

according to the finding. Data in this figure can be compared with data presented in figure 2.

Another interesting point is that 9% of participants thought that people donôt normally report

corruption because they donôt know where and how to report it. This is an important case to

be further investigated because it has an implication for how government tackles corruption.

In addition, Figure 7 shows that Chin State government is doing badly in curbing corruption.

In sum, although it is apparent that corruption is rampant in Chin State, it remains hidden

partly because most people wonôt normally report it for various reasons.

Figure 6.1: Major Reasons for Not Reporting Corruption Incidents

Figure 6. Reasons for not reporting corruption Incident in Chin

 É Chinbridge Institute 2018 www.chinbridge.org 15

Government Failed to Fight Corruption

All respondents were asked their opinion on Chin State governmentôs anti-corruption effort

and handling of tender contracts. The following line chart shows the performance of Chin

State government with regard to these matters as perceived by Chin People.

The majority of respondents think that government is doing badly in both fighting corruption

and overseeing tender contracts. 61 per cent of the respondents rated the governmentôs

performance in fighting corruption as ñdoing badlyò and 66 per cent rated governmentôs

performance in overseeing tender contracts as ñdoing badly.ò In contrast, just a small number

of respondents rated government as ñdoing well,ò 14 per cent for fighting corruption and 17

per cent for tender contracts respectively.

It is interesting to see that almost the same number of respondents rated government as

ñdoing badlyò in both fighting corruption and overseeing tender contracts. This case signals

that there is a possibility of correlation between corruption and provision of tender contracts.

Figure 7. Chin State Governmentôs Performance

 É Chinbridge Institute 2018 www.chinbridge.org 16

Government Failed to Fight Corruption

It is apparent that the public largely doesnôt trust Chin State government.

Three in Five people believe that Chin State government is doing badly in fighting corruption in the
last 18 months prior to November 2017.

And two in three respondents say that government is not properly overseeing tender contracts.

One in four say that refusing to pay bribe is one of the most effective ways for

ordinary citizen to combat corruption.

Refuse to Pay Bribe: An Effective Way for Ordinary Citizens to Combat Corruption

 É Chinbridge Institute 2018 www.chinbridge.org 17

Refuse to Pay Bribe: An Effective Way for Ordinary Citizens to Combat Corruption

When respondents were asked their opinion on the most effective way for ordinary people to

combat corruption in Chin State, just 5% said that people can do nothing. The following chart

provides a summary of respondentsô opinion on the way ordinary people deal with corrup-

tion.

It is apparent from this chart that only very few people held the view that ordinary citizens

can do nothing to combat corruption. The majority, 56 per cent, believed that ordinary

people can fight corruption one way or another.

From the chart, it can be seen that by far the greatest apparent suggestion is for people to

refuse to pay bribe. Nearly the same number of respondents, 26 per cent, suggested other

ways of combating corruption which are to live ñrightlyò as a citizens and ñpray for

corruption free State,ò etc.

Surprisingly, only just 4 per cent of respondents believed that voting for clean parties or

parties that promise to combat corruption as the most effective way to tackle corruption. This

may be a sign of low-level of trust in elected politicians or political parties, according to the

finding. (See Figure 2, for more information).

Overall, the majority of respondents believed ordinary citizens can fight corruption in many

ways either through avoiding to pay bribe or through direct participation such as signing

petition, demonstration and so on.

Figure 8. Opinion on the Most Effective Things Ordinary Citizens Can Do To

Combat Corruption

 É Chinbridge Institute 2018 www.chinbridge.org 18

Chin State Could Probably Be the Most Corrupt State in Myanmar

Three in Five people believe that Chin State is the most corrupt State in Myanmar.

Six in seven respondents believe that it is necessary to pay bribe in order to get employed in

public sector. The same proportion of respondents believe that corruption is very widespread

in Chin State. Likewise, seven in nine respondents believe that it is necessary to pay bribe in

order to obtain governmentôs tender contract.

CORRUPTION IN PUBLIC PROCUREMENT AND HIRING PROCESSES

