

Corruption in Ukraine 2020: Understanding, Perceptions, Prevalence

This program is financed by the **European Union** and co-financed and implemented by the Ministry of Foreign Affairs of Denmark

**MINISTRY OF FOREIGN AFFAIRS
OF DENMARK**

НАЦІОНАЛЬНЕ АГЕНТСТВО
З ПИТАНЬ ЗАПОБІГАННЯ КОРУПЦІЇ
NATIONAL AGENCY ON
CORRUPTION PREVENTION

Inna Volosevych, Deputy Director of Info Sapiens

This presentation was prepared by Info Sapiens with the financial support of the EU Anti-Corruption Initiative in Ukraine (EUACI). EUACI is financed by the EU and co-financed and implemented by the Ministry of Foreign Affairs of Denmark. Opinions, conclusions, and recommendations expressed in this publication are those of the authors only and may not coincide with the official position of the European Union or EUACI.

Methodology

Public: corruption is the most critical social problem second to the war only

Perception of key problems of Ukraine: TOP-5 (2020)

Most corrupt institutions as seen by the **public**, **business**, and **experts**

Corruption Prevalence Perceptions Index as scored by:

(average on a 5-point scale, where 1 means "no corruption" and 5 means "very widespread corruption")

Public: has increased its 2020 score of many institutions' corruption. The President of Ukraine is the only institution with a declining corruption score

Changes in corruption prevalence perceptions as scored by the public

(average on a 5-point scale, where 1 means "no corruption" and 5 means "very widespread corruption")

Business: at the same time, business gave lower scores to corruption at many institutions and higher ones to NABU and NAPC

Changes in corruption prevalence perceptions as scored by companies

(average on a 5-point scale, where 1 means "no corruption" and 5 means "very widespread corruption")

Areas seen as most corrupt by **businesses** and **experts**

Corruption Prevalence Perceptions Index as scored by:

(average on a 5-point scale, where 1 means "no corruption" and 5 means "very widespread corruption")

companies

experts

Empirical metrics of successful implementation of the anti-corruption policy in this study:

1

Percentage of people/companies that have experienced corrupt practices in the past 12 months

2

Percentage of people/companies that deliberately avoid corrupt practices in their behavior

3

Percentage of people/companies that can be corruption whistleblowers

4

Percentage of people that know and have trust in key entities that prevent and fight corruption

1. Percentage of people/companies that have experienced corrupt practices in the past 12 months

Public: most Ukrainians have faced situations with elements of corruption at public health care institutions

Corrupt practices at health care institutions

(% of those who contacted with state-/community-funded health care institutions)

* response options were only provided in 2020

Public: most Ukrainians faced compulsory donations at kindergartens and schools

Corrupt practices in the education system (2020)

(% of those who contacted with respective state-/community-funded educational institutions)

Public: corrupt practices have become more frequent in relations with law enforcement agencies

Corrupt practices of the police (except Patrol Police), Security Service, prosecutor's office (% of those who contacted with them)

Business: corrupt practices have also become more frequent in relations with law enforcement agencies

Corrupt practices of the police (except Patrol Police), Security Service, prosecutor's office (% of those who contacted with them)

* response options were only provided in 2020

■ 2020 ■ 2017

Public: corrupt practices have become more frequent in relations with courts

Corrupt practices when getting court services (% of those who contacted)

**response options were only provided in 2020*

Business: the frequency of corrupt practices in relations with courts has not changed significantly, and reliance on “blat” has even declined

*Corrupt practices when getting court services
(% of those who contacted)*

Public: corrupt practices have become more frequent in relations with the Patrol Police

Corrupt practices in contacts with the Patrol Police (% of those who contacted)

Public: corrupt practices have become more frequent in relations with energy companies

Corrupt practices in relations with energy companies (% of those who contacted)

**response options were only provided in 2020*

Business: corrupt practices have become less frequent in relations with energy companies

Corrupt practices in relations with energy companies (% of those who contacted)

Public: bribes are offered to local authorities more often than to ASCs

Corrupt practices in relations with local authorities and ASCs (2020)
(% of those who contacted)

Business: corrupt practices have become less prevalent in relations with ASCs and authorities

Corrupt practices during companies' contacts with government authorities and local self-government

Public and business: experiences of corruption in the past 12 months*

Experiences of corruption by area and institution (2020)

Respondents with an experience of corruption as a percentage of those that have contacted with organizations concerned

	Public	Business
Health care	57,0%	x
Educational institutions	↓ 57,0%	x
Police (except Patrol Police), Security Service, prosecutor's office	↑ 38,3%	↑ 32,9%
Judiciary	↑ 36,8%	court: 15,3% enforcement of judgments: 28,4%
Patrol Police	↑ 26,0%	x
Services of energy companies	↑ 19,8%	↓ 29,9%
Government authorities and local self-government: delivery of administrative services	↑ 13,7%	↓ 19,1%

* In 2020, new situations with elements of corruption were added, so the metrics of corruption experiences are incomparable with the 2017 data. The arrows (↑ ↓) indicate statistically significant changes (p=0.05) in the prevalence of certain interactions with institutions that were asked about in 2017 and 2020. X — not scored.

-
2. Percentage of people/companies that deliberately avoid corrupt practices in their behavior
 3. Percentage of people/companies that can be corruption whistleblowers
-

Public and business: focus on exposing corruption has subsided

Willingness to opt for corrupt practices (by using corruption as a tool)

4. Percentage of people that know and have trust in key entities that prevent and fight corruption

Public: significantly less interested in state authorities that prevent and fight corruption

Self-assessment of being informed

Public: the performance of the anti-corruption court scores lowest among anti-corruption bodies

People's score of anti-corruption performance (average on a 5-point scale, where 1 means that anti-corruption effort is completely ineffective, and 5, very effective)

Business: ranks SAP's and NABU's effort highest among the anti-corruption bodies

Companies' score of anti-corruption performance (average on a 5-point scale, where 1 means that anti-corruption effort is completely ineffective, and 5, very effective)

* Options added in 2020, no dynamics

Experts: rank anti-corruption highest in terms of HACCP, unlike the public and businesses

Experts' score of anti-corruption performance (average on a 5-point scale, where 1 means that anti-corruption effort is completely ineffective, and 5, very effective)

