Public and APEX Perspectives on Trust and Ethics:

What Do the Public Really Want?

APEX Symposium

October 7, 2004

Broad Historical Context

Is There a Problem/Broad Historical Context

- Canadians indicate a low level of confidence in government
 - ✓ Larger government disaffection is observed across generations and, to some extent, regions
 - ✓ The overall public perception of government's ethical standards is low but higher than for business (and arguably not particularly enflamed)
 - ✓ Highest trust given to professions working for the public interest (e.g., nurses, doctors, NGOs), lowest to elite/decision-maker occupations
 - ✓ APEX members view public institutions more favourably
 - ➤ but consistent with previous research their views of the media are far more severe than those of the general public

Tracking Trust in Federal Government

"How much do you trust the government in Washington/Ottawa to do what is right?"

Political Cynicism

Tracking Political Cynicism in Canada

Canadian Election Studies; except 1988: Political Support in Canada Survey, 1990: Royal Commission on Electoral Reform 2000: Rethinking Citizen Engagement

Main Drivers of Trust in Government Legitimacy

Future Federal Government Involvement

"Overall in the area of..., what would you like to see the federal government do in the future?"

% indicating "increase involvement"

Greatest Influence on Public Policy (paired choice)

"Which of the following groups HAVE/SHOULD HAVE the most influence in defining public policies in Canada?"*

^{*} Presented in series of random paired choices. Per cent indicates average number of times option is selected over all others. **Base:** All Canadians; Aug. 04

Influence On Government Decision Making

"When the federal government makes decisions, whose interests do you think are given the greatest importance?"

Public and APEX Perceptions of Ethics

Ethics as a Relative Priority

- Citizens in Western democracies are becoming more critical and demanding, and have shown signs that they are bringing into question the general principles of deference
- Ethics is a major priority for the public and seen as problematic
 - ✓ BUT it is not the dominant issue
- Longer term trends are unclear, but there is no evidence of recent decline
 - ✓ Some contradictory signals on ethics

Perceived Honesty of Various Individuals and Institutions (I)

"Please rate the following offices/organizations on a scale from totally honest to totally corrupt"

Perceived Honesty of Various Individuals and Institutions (II)

"Please rate the following offices/organizations on a scale from totally honest to totally corrupt"

Ethical Standards of Occupations

Per cent saying "high ethical standards" (5-7)

Trust in Governments

"To what extent do you trust governments to do what is right most of the time?"

Government as a Positive Force

Regional variations in issue priority

"Which of the following do you think will be the most important issue for the next federal election?"

	<u>National</u>	<u>BC</u>	<u>ALB</u>	<u>PRA</u>	<u>ONT</u>	<u>QUE</u>	<u>ATL</u>	
Social issues (health/education)	51	52	42	29	49	60	56	
The economy (jobs & growth)	19	14	16	21	20	19	22	
Ethics and accountability	18	25	26	31	18	10	11	
Fiscal issues (taxes)	11	7	15	17	11	10	10	

Base: All Canadians; Feb. 04, n=1,020

Ethics and Accountability Within Broader Priorities and Preferred Solutions

Prescriptions

- Yes, there is a problem, but must understand key contextual factors
- There is a stable consensus about what to do
 - ✓ Clear lean favouring transparency and reporting, less so policy shifts and audits
- APEX members nearly as concerned as general public with current ethical safeguards for politicians' behaviour but dismiss concerns with safeguards for public servants
- For Canadians a key component of rebuilding trust is inclusion and engagement
 - ✓ APEX members show openness to this but more muted

Satisfaction with direction of government

"All things considered, would you say the Government of Canada is moving in the right direction or the wrong direction? »

Base: All Canadians; most recent data point Sept. 04

Satisfaction with Government Direction

"All things considered, would you say the Government of Canada is moving in the right direction or the wrong direction?"

Sufficient Safeguards Regarding Ethics

"I think that our system of government has sufficient safeguards to ensure that federal public servants/federal politicians conduct themselves in an ethical manner."

Best Method for Improving Honesty (paired choice)

"Which of the following actions would improve the level of honesty and reduce corruption in the federal government?*"

^{*} Presented in series of random paired choices. Per cent indicates average number of times option is selected over all others.

{Base: All Canadians}

Input From Average Citizens

"To what extent do you agree/disagree with the following statement?"

Final Thoughts

Final Thoughts (i)

- "Ethics" is a serious problem
- Much of this problem is rooted in broad culture shifts in western society
- Recent trends paint mixed picture but not conclusive evidence of unusual inflammation (compared to past decade and other sectors — e.g., media, corporate)
- APEX members largely in step with general public on most of these issues
 - ✓ Tendency to lionize public service and even greater tendency to demonize other actors like the media
 - ✓ We would find similar tendencies amongst other elite groups, such as corporate elites' somewhat disparaging views of public sector – "no view except from a viewpoint"

Final Thoughts (ii)

- While a serious issue, the current level of focus on ethics and accountability is likely out of touch with where Canadians are at
 - ✓ Far higher priority items are out there
- Among current threats and exposures, perhaps the largest is an overreaction to recent ethical woes
 - ✓ Pendulum swinging too far, stifling creativity, agility, partnership and results
 - ✓ Transparency and inclusion remain keys