

Informe sobre el
Barómetro Global de la Corrupción

de Transparency International
2007

Fecha de publicación: 6 de Diciembre de 2007
Departamento de Investigación y Políticas

Transparency International – Secretaría Internacional
Alt Moabit 96

10559 Berlin, Alemania
Tel: + 49-30-34 38 200

Fax: +49-30-34 70 39 12

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 1

RESUMEN DE LAS PRINCIPALES CONCLUSIONES – BAROMETRO GLOBAL
DE LA CORRUPCION 2007 2

PAGAR SOBORNOS SIGUE SIENDO UNA PRACTICA MUY EXTENDIDA EN
TODO EL MUNDO 3

Gráfico 1. Solicitud de pago de sobornos, por regiones 3
Tabla 1. Países más afectados por la práctica del soborno 4
Gráfico 2. Experiencia del pago de sobornos para determinados servicios 5
Tabla 2. Porcentaje de encuestados que declara haber pagado un soborno para obtener un servicio 5
Gráfico 3. Experiencia con el soborno, según los servicios 6
Gráfico 4. Porcentaje de encuestados que pagaron un soborno, por servicios y regiones 7
Gráfico 5. Comparación del pago de sobornos en 2006 y 2007 8

LA CORRUPCION EN ORGANISMOS CLAVE : PARTIDOS POLITICOS Y
CUERPO LEGISLATIVO PERCIBIDOS COMO LOS MAS CORRUPTOS 8

Gráfico 6. Niveles de corrupción percibida en instituciones clave, en todo el mundo 9
Gráfico 7. Niveles de corrupción percibida en instituciones clave, comparación de los datos de 2004 y 2007 10

¿QUE RELACION HAY ENTRE LA EXPERIENCIA Y LA PERCEPCION DE LA
CORRUPCION? 10

Gráfico 8. Índice de Percepción de la Corrupción en relación con la experiencia de los ciudadanos con el
soborno 11

EL PUBLICO PREVE QUE LOS NIVELES DE CORRUPCION AUMENTARAN EN
LOS PROXIMOS TRES AÑOS 11

Gráfico 9. Percepción de un empeoramiento de la corrupción en todo el mundo 12
Gráfico 10. Expectativas sobre el futuro, comparación de los datos de 2003 y 2007 13

EL PUBLICO ES EN SU MAYORIA ESCEPTICO CON RESPECTO A LA
ACTUACION DE SU GOBIERNO PARA LUCHAR CONTRA LA CORRUPCION 13

Tabla 3. ¿Considera el público en general que son eficaces los gobiernos en su lucha contra la corrupción?
Percepción por países 14

CONCLUSIONES 14

ANEXO 1: CUESTIONARIO DEL BAROMETRO GLOBAL DE LA CORRUPCION
2007 16

ANEXO 2: EL BAROMETRO GLOBAL DE LA CORRUPCION –
OBSERVACIONES SOBRE LA ENCUESTA 19

ANEXO 3: AGRUPACIONES REGIONALES 22
Barómetro Global de la Corrupción 2007 22

ANEXO 4: TABLAS POR PAISES 23
Tabla 4.1: Encuestados a quienes se pidió y pagaron un soborno para obtener servicios públicos 23
Tabla 4.2: Impacto de la corrupción en diferentes sectores e instituciones 24
Tabla 4.3: Percepción de cómo va a evolucionar la corrupción 25
Tabla 4.4 : Cómo se valora la actuación de los gobiernos en la lucha contra la corrupción 26

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 2

Resumen de las principales conclusiones – Barómetro
Global de la Corrupción 2007

Tras años de trabajo analítico llevado a cabo por Transparency International (TI) y otras
organizaciones, no quedan dudas sobre los efectos nocivos de la corrupción en el bienestar
de las personas. Con el Barómetro Global de la Corrupción, TI da un paso adelante
evaluando cómo y dónde percibe la gente el impacto de la corrupción. El Barómetro Global
de la Corrupción de Transparency International (Barómetro) es una encuesta de opinión
pública que se realiza en todo el mundo cada año desde el 2003. El Barómetro indaga cómo
la corrupción afecta al ciudadano medio en su vida cotidiana, indica cuál es la actitud del
público con respecto a la corrupción, en qué medida, desde el punto de vista de los
ciudadanos, se encuentran afectadas las instituciones públicas por este fenómeno, qué
experiencia tienen con los sobornos y cuál es su opinión sobre cómo va a evolucionar la
lucha contra la corrupción.1

Para realizar el Barómetro Global de la Corrupción 2007 se ha entrevistado a 63,199
personas en 60 países y territorios, entre junio y septiembre de 2007.2 La encuesta del
Barómetro ha sido llevada a cabo, por encargo de Transparency International, por Gallup
International, como parte de su encuesta La Voz de la Gente.3 El Barómetro Global de la
Corrupción 2007 abarca siete países no incluidos en la edición de 2006: Bosnia-
Herzegovina, Camboya, Ecuador, Ghana, Irlanda, Lituania y Vietnam.4

Las principales conclusiones que se desprenden del Barómetro Global de la Corrupción
2007 son:

• Los pobres, tanto en los países en desarrollo como en aquéllos altamente
industrializados, son las personas más perjudicadas por la corrupción. Son también
las más pesimistas con respecto a las perspectivas de lograr un menor grado de
corrupción en el futuro.

• Aproximadamente 1 de cada 10 personas en el mundo ha tenido que pagar un
soborno durante el pasado año; el pago declarado de sobornos ha aumentado en
algunas regiones, tales como Asia-Pacífico y el Sureste de Europa.5

• La práctica del soborno está particularmente extendida en las interacciones con la
policía, la justicia y los servicios de registro y permisos.

• De manera general, el público piensa que los partidos políticos, el parlamento, la
policía y el cuerpo judicial y legal son las instituciones más corruptas de sus
sociedades.

• La mitad de los entrevistados –un número significativamente superior al de hace
cuatro años- prevé que la corrupción en su país va a aumentar en los próximos tres
años, con la excepción de algunos países africanos.

• La mitad de los entrevistados considera además que los esfuerzos de sus gobiernos
por luchar contra la corrupción son ineficaces.

1 Véase Apéndice 1 que incluye el cuestionario del Barómetro Global de la Corrupción 2007.
2 Véase Apéndice 2 que incluye una descripción metodológica de la encuesta de opinión pública.
3 El cuestionario del Barómetro 2007 fue también llevado a cabo por TI en encuestas especiales en Armenia,
Camboya, Georgia y Lituania. Sin embargo, debido a cuestiones de tiempo, únicamente pueden incluirse en el
presente informe los resultados de Camboya y Lituania. Esperamos que los resultados provenientes de Armenia
y Georgia estén disponibles en los próximos meses.
4 Los países no incluidos en la edición de junio-septiembre 2007 de la encuesta La Voz de la Gente de Gallup
International, y que por tanto no aparecen en el Barómetro Global de la Corrupción 2007 pero sí en el Barómetro
de 2006, son: Chile, Congo (Brazzaville), Fiyi, Gabón, Israel, Kenia, México, Marruecos, Paraguay y Taiwán.
5 A efectos del análisis se han agrupado los países en regiones. Aunque las agrupaciones regionales pueden
acarrear algunos problemas, por otra parte ponen de manifiesto áreas que presentan a grandes rasgos
características y retos similares. Además, combinar datos regionales permite también reforzar la fiabilidad de
algunas conclusiones. Los grupos constituidos para este informe pueden consultarse en el Anexo 3.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 3

Pagar sobornos sigue siendo una práctica muy extendida
en todo el mundo

El Barómetro Global de la Corrupción 2007 indaga sobre la experiencia de los hogares con
los pequeños sobornos. En promedio, más de uno de cada diez entrevistados tuvo que
pagar un soborno en el pasado año para obtener un servicio. La experiencia declarada del
pago de sobornos es sin embargo muy diferente en distintas partes del mundo (Gráfico 1).

Gráfico 1. Solicitud de pago de sobornos, por regiones

0% 10% 20% 30% 40% 50% 60% 70%

Norteamérica

UE+

Sureste de Europa

Latinoamérica

Asia-Pacífico

NEI

África

% de encuestados que declaran que les fue pedido un soborno
para obtener un servicio en los últimos 12 meses

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International. Los porcentajes son ponderados
y calculados para los encuestados que han tenido contacto con los servicios apuntados. Las líneas finas indican
intervalos de confianza del 95%.

Los países más afectados por los pequeños sobornos son Albania, Camerún, Macedonia,
Kosovo, Nigeria, Pakistán, Filipinas, Rumanía y Senegal. La Tabla 1 a continuación agrupa
los países en cuantiles basados en la práctica declarada del pago de sobornos para obtener
servicios (Ver también Tabla 4.1 en el Anexo 4).

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 4

Tabla 1. Países más afectados por la práctica del soborno6
 Cuantil Países/Territorios

Cuantil superior:
Más de 32%

Albania, Camboya, Camerún, Macedonia, Kosovo, Nigeria, Pakistán,
Filipinas, Rumanía, Senegal

Segundo cuantil:
18 – 32%

Bolivia, República Dominicana, Grecia, India, Indonesia, Lituania,
Moldavia, Perú, Serbia, Ucrania

Tercer cuantil:
6 – 18%

Bulgaria, Croacia, República Checa, Luxemburgo, Malasia, Panamá,
Rusia, Turquía, Venezuela, Vietnam

Cuarto cuantil:
2 – 6%

Argentina, Bosnia-Herzegovina, Finlandia, Hong Kong, Irlanda,
Portugal, Sudáfrica, España, Reino Unido, Estados Unidos

% de
encuestados
que declaran
haber
pagado un
soborno
para obtener
un servicio

Cuantil inferior:
Menos de 2%

Austria, Canadá, Dinamarca, Francia, Islandia, Japón, Corea del Sur,
Holanda, Suecia, Suiza

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International.

Sobornos: los pobres son quienes más tienen que pagar

El Barómetro 2007 señala que los encuestados con niveles de ingresos bajo y medio son los
más duramente afectados por los pequeños sobornos, ya tienen que pagar sobornos con
más probabilidad que los de nivel de ingresos alto cuando buscan servicios básicos.7
(Gráfico 2). Este resultado es independiente de si el país es rico o pobre: en todo el mundo,
aquéllos que cuentan con menos ingresos tienen que pagar sobornos más a menudo.

6 Como los datos presentaban problemas, no se han podido utilizar los resultados para Colombia, Ecuador,
Ghana, Guatemala, Noruega, Polonia, Tailandia y Singapur. En Alemania y en Italia no fue planteada esta
pregunta.
7 La hipótesis del impacto regresivo de la práctica del soborno fue puesta a prueba mediante la estimación de un
modelo probit que explica la probabilidad de que un hogar pague un soborno, controlando por las características
demográficas del encuestado (género, edad, religión y nivel educativo), nivel de ingresos e incluyendo efectos
regionales fijos. Si bien el valor explicativo general del modelo es débil (Pseudo R-cuadrado = 0,1286), el
coeficiente de la variable ingreso es negativo y significativo (p<0,05), lo que indica que los ciudadanos con alto
poder adquisitivo tienen una probabilidad menor de pagar un soborno para obtener un servicio.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 5

Gráfico 2. Experiencia del pago de sobornos para determinados servicios

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

Policía

Sistema legal/ Poder
judicial

Sistema educativo

Servicios de salud

Servicios de registro y
permisos

% de hogares que pagaron un soborno cuando tuvieron contacto con...

Ingresos bajos Ingresos medios Ingresos altos

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International. Las líneas finas indican
intervalos de confianza de 95%. Los porcentajes son ponderados. Los servicios considerados son los que los
encuestados consideran más afectados por la práctica del soborno.

Según el Barómetro 2007, las mujeres muestran menor propensión que los hombres a pagar
sobornos. Sin embargo no se puede deducir de ello que las mujeres son menos corruptas
que los hombres, ya que la diferencia podría estar explicada porque los hombres han
declarado haber tenido más contactos con instituciones y servicios como la policía y la
justicia, ámbitos en los que la demanda de sobornos es más frecuente.

Los resultados del Barómetro 2007
indican también que los jóvenes son más
propensos a pagar sobornos que las
personas de más edad. El análisis de la
relación existente entre la edad de los
encuestados y su experiencia con el
soborno pone de manifiesto que mientras
18 por ciento de los menores de 30 años
han pagado un soborno cuando se les ha
requerido, únicamente 4 por ciento de los
ciudadanos mayores de 65 años han
hecho lo mismo. Esta diferencia puede
explicarse por el hecho de que los
ciudadanos de más edad declararon
haber mantenido escasos contactos con
instituciones como la policía o la justicia,
donde las demandas de sobornos son
más frecuentes. Sin embargo, en términos
generales, el Barómetro 2007 muestra
una relación inversa entre el pago de
sobornos y la edad: a más edad, menor es

la probabilidad de pagar sobornos (Tabla
2).

Tabla 2. Porcentaje de encuestados que
declara haber pagado un soborno para
obtener un servicio

Grupo de edad
% de encuestados

que pagaron un
soborno

Total muestra 13%
Menores de 30 18%
30 - 50 13%
51 - 65 8%
65 + 4%

Fuente: Transparency International - Barómetro Global de
la Corrupción 2007. Los porcentajes son ponderados y
calculados para los encuestados que tuvieron un contacto
con los servicios considerados.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 5

La policía es la institución pública que se percibe como más afectada
por los pequeños sobornos.

Para elaborar el Barómetro Global de la Corrupción 2007, se preguntó a los encuestados si
les fue reclamado un soborno cuando tuvieron contacto con servicios básicos como los
proporcionados por el sector educativo, el sistema de salud, el sistema judicial y legal, la
policía, los servicios de registro y permisos, la administración fiscal, o ciertos proveedores de
servicios como el teléfono, la electricidad, el agua y el gas.

De los once servicios examinados, los ciudadanos declararon que la interacción con la
policía es con mucho la que conlleva más problemas relacionados con el soborno. A uno de
cada cuatro ciudadanos en todo el mundo que tuvo contacto con la policía le fue pedido que
pagara un soborno – y uno de cada seis señaló que terminó pagándolo. La práctica del
soborno es también un problema de alcance considerable en los ámbitos de la justicia, los
servicios de registro y permisos, los sectores educativo y de salud así como en el sector de
los proveedores de electricidad.

El hecho de que el poder judicial aparezca, después de la policía, como el sector más
afectado por la práctica del soborno, arroja serias dudas sobre el respeto de las garantías
democráticas con que cuentan los ciudadanos, en particular sobre el derecho de igual
acceso a la justicia y los tribunales. Instituciones como la justicia o la policía son las
encargadas de sancionar los hechos relacionados con la corrupción; si su funcionamiento
está perturbado por la práctica del soborno, tal y como se desprende del Barómetro 2007,
los propios mecanismos cruciales para combatir la corrupción se encuentran entrabados y la
confianza del público socavada.

El Barómetro 2007 indica que la corrupción de pequeña escala constituye significativamente
un problema menor en los ámbitos de la administración tributaria y de los proveedores de
servicios como el agua, el gas y el teléfono (Gráfico 3).8

8 Estos tres grupos han sido definidos mediante análisis por grupos (análisis cluster) y aparecen reflejados en el
Gráfico 3.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 6

Gráfico 3. Experiencia con el soborno, según los servicios

0%

5%

10%

15%

20%

25%

% de entrevistados
que pagaron un

soborno a...

Poli
cía

Pod
er

 ju
dic

ial

Ser
vic

ios
 d

e r
eg

ist
ro

 y
pe

rm
iso

s

Sist
em

a
ed

uc
at

ivo

Ser
vic

ios
 d

e s
alu

d

Pro
ve

ed
or

 de
 e

lec
tric

ida
d

Sist
em

a
leg

al

Adm
ini

str
ac

ión
 tr

ibu
ta

ria

Pro
ve

ed
or

 de
 a

gu
a

Pro
ve

ed
or

 de
 g

as

Pro
ve

ed
or

 de
 te

léf
on

o

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International. Los porcentajes son ponderados
y calculados para los encuestados que han tenido contacto con los servicios apuntados. El tono más o menos
oscuro de los servicios representa los grupos constituidos por análisis cluster, teniendo en cuenta el grado de
sobornos declarados.

Según las regiones, los retos con respecto a la práctica del soborno son
distintos

Si bien la policía es la institución más afectada por la práctica del soborno en cinco de las
siete regiones (África, Asia-Pacífico, NEI, Latinoamérica y Sureste de Europa), un examen
más atento de los resultados revela diferencias regionales sustanciales. En primer lugar,
países de la región UE+ señalan que de once servicios, los servicios médicos/sanitarios
sobresalen como los más afectados por los sobornos. En segundo lugar, la corrupción de
pequeña escala es un problema grave en el ámbito de la justicia en países de
Latinoamérica, Asia-Pacífico y Norteamérica. Por ultimo, la práctica del soborno en los
sectores educativo y de salud, dos de los más importantes para el desarrollo humano,
representa un problema importante en África y NEI (Gráfico 4).

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 7

Gráfico 4. Porcentaje de encuestados que pagaron un soborno, por servicios y
regiones

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

UE+

Sureste de Europa

Norteamérica

NEI

Latinoamérica

Asia-Pacífico

África

% de entrevistados que pagaron un soborno a...

Poder judicial Servicios de registro y permisos
Servicios de salud Sistema educativo
Policía

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International. Los porcentajes son ponderados
y calculados para los encuestados que han tenido contacto con los servicios apuntados.

¿Se está extendiendo la práctica de los pequeños sobornos?

De 2006 a 2007, la proporción de ciudadanos que afirmaron haber pagado sobornos para
obtener un servicio se ha mantenido, en torno a 12 por ciento.9 Sin embargo, se ha
producido un aumento considerable del pago de sobornos en países de las regiones Asia-
Pacífico y Sureste de Europa. En África y Latinoamérica ha disminuido levemente el
porcentaje de encuestados que declaran haber pagado un soborno para obtener un servicio
(Gráfico 5).

9 Las comparaciones entre años únicamente atañen a los países incluidos en ambas ediciones del Barómetro
Global de la Corrupción, en este caso 2006 y 2007.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 8

Gráfico 5. Comparación del pago de sobornos en 2006 y 2007

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Tot
al

m
ue

str
a

Áfri
ca

Asia
-P

ac
ífic

o
UE+

La
tin

oa
m

ér
ica NEI

Nor
te

am
ér

ica

Sur
es

te
 d

e
Eur

op
a

% de entrevistados
que pagaron un
soborno para

obtener un servicio

2007 2006

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International. Los porcentajes son ponderados
y calculados para los encuestados que han tenido contacto con los servicios considerados.

La corrupción en organismos clave : partidos políticos y
cuerpo legislativo percibidos como los más corruptos

Como en las pasadas ediciones, el Barómetro 2007 analiza también en qué medida percibe
la gente la incidencia de la corrupción en los sectores públicos clave e instituciones de su
país –su propia experiencia directa con la práctica del soborno queda expuesta más arriba.

Los partidos políticos y el poder legislativo –esto es parlamento y congreso- son percibidos
por la gente en todo el mundo como las instituciones más infectadas por la lacra de la
corrupción. Además, la policía destaca significativamente por estar considerada más
afectada por la corrupción que otras instituciones y sectores de servicios. Del lado más
positivo, las organizaciones no gubernamentales (ONG), los organismos religiosos y el
ejército lideran el grupo de las instituciones percibidas por los ciudadanos como las menos
afectadas por la corrupción (Gráfico 6).10 Estos resultados son conformes a los de ediciones
pasadas del Barómetro Global de la Corrupción.

Las percepciones sobre los niveles de corrupción pueden influenciar las relaciones del
público con estas instituciones, socavar el apoyo a su labor y generar una desconexión entre
gobernantes y gobernados. En el caso de instituciones con las que el público tiene contacto
directo, la percepción de una corrupción endémica forja la creencia de que el soborno es
necesario para obtener servicios. De esta forma la corrupción en el sistema se auto-
alimenta, como una predicción que se cumple debido a la propia actuación de la gente, pues
ésta paga en aquellos ámbitos donde da por sentado que es algo necesario.

10 Se han dividido las instituciones/servicios en tres grupos utilizando un análisis cluster.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 9

Gráfico 6. Niveles de corrupción percibida en instituciones clave, en todo el mundo

0%

10%

20%

30%

40%

50%

60%

70%

% de entrevistados
que consideran la

institución corrupta ó
extramamente

corrupta

Par
tid

os
 P

olí
tic

os

Par
lam

en
to

/ P
od

er
 le

gis
lat

ivo

Poli
cía

Em
pr

es
as

/ S
ec

to
r p

riv
ad

o

Sist
em

a
leg

al/
 P

od
er

 ju
dic

ial

Adm
ini

str
ac

ión
 tr

ibu
ta

ria

M
ed

ios
 d

e
co

m
un

ica
ció

n

Ser
vic

ios
 d

e
sa

lud

Ser
vic

ios
 p

úb
lic

os

Sist
em

a
ed

uc
at

ivo

Ser
vic

ios
 d

e
re

gis
tro

 y
pe

rm
iso

s

Ejér
cit

o

Org
an

ism
os

 re
lig

ios
os

ONG

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International. Los porcentajes son
ponderados.

Existen numerosas diferencias según los países en cómo se percibe la corrupción en las
instituciones. Los partidos políticos son considerados corruptos por más de cuatro de cada
cinco entrevistados en Argentina, Bosnia-Herzegovina, Bulgaria, Bolivia, Camerún, la India,
Japón, Panamá y Nigeria, pero por menos de dos de cada cinco entrevistados en
Dinamarca, Holanda, Noruega, Suecia, Suiza y Singapur. Asimismo, mientras que más de
cuatro de cada cinco encuestados de Camerún, Ghana, la India y Nigeria estima que la
policía es corrupta, menos de dos de cada cinco en Dinamarca, Alemania, Finlandia,
Singapur, Suecia y Suiza afirman lo mismo (Ver Tabla 4.2 en el Anexo 4).

En líneas generales, la percepción de los ciudadanos con respecto al alcance de la
corrupción en las instituciones clave de su país no ha cambiado demasiado en los últimos
cuatro años. Ahora bien, la opinión sobre algunos sectores, como es el caso del sector
privado, se ha deteriorado con el tiempo. Esto significa que el público en general es más
crítico que antes acerca del rol de las empresas privadas en los procesos de corrupción. Al
comparar los datos de 2004 y 2007, se observa también que hay más personas en todo el
mundo que consideran que la corrupción salpica a las organizaciones no gubernamentales.
En contraste, la proporción de gente en todo el mundo que considera que el poder judicial, el
parlamento, la policía, la administración fiscal y los servicios médicos y educativos son
corruptos ha disminuido un poco en los últimos cuatro años (Gráfico 7).

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 10

Gráfico 7. Niveles de corrupción percibida en instituciones clave, comparación de los
datos de 2004 y 2007

0% 10% 20% 30% 40% 50% 60% 70% 80%

ONG

Organismos religiosos

Ejército

Servicios de registro y permisos

Sistema educativo

Servicios públicos

Servicios de salud

Medios de comunicación

Administración tributaria

Sistema legal/ Poder judicial

Empresas/ Sector privado

Policía

Parlamento/ Poder legislativo

Partidos Políticos

% de entrevistados que consideran la institución corrupta ó extramamente corrupta

2004 2007

Fuente: Barómetros Globales de la Corrupción 2004 y 2007 de Transparency International. Los porcentajes son
ponderados.

¿Qué relación hay entre la experiencia y la percepción de
la corrupción?

En gran medida, la experiencia y las percepciones de la corrupción que declara el público en
el Barómetro están muy relacionadas. Según los resultados de este año, existe un fuerte
vínculo entre cómo percibe la gente que la corrupción afecta servicios clave y su propia
experiencia con el soborno cuando establece contacto con alguno de estos servicios.11
Cuanto más se ve confrontado el ciudadano medio con la práctica del soborno en
determinada institución, tanto más comunica que cree que la institución está corrupta. Por
ejemplo, se suele declarar que la policía es una institución que exige sobornos, y también se
percibe a la policía como muy corrupta en todo el mundo.

Además, los resultados del Barómetro 2007 dan cuenta también de una fuerte correlación
entre las experiencias de los ciudadanos con el soborno y las percepciones de los expertos
con respecto a la corrupción. El Gráfico 8 ilustra el vínculo entre las experiencias del público,
agrupadas en el Barómetro Global de la Corrupción 2007, y el punto de vista de los
expertos, recogido en el Índice de Percepción de la Corrupción 2007. Las conclusiones son
claras: en aquellos países en los que empresarios, analistas y expertos perciben que la
corrupción está muy extendida, una alta proporción de ciudadanos declara haber pagado

11 El coeficiente de correlación entre el porcentaje de encuestados que declara haber pagado un soborno a la
justicia, la policía, los servicios de registro y permisos, la administración fiscal, los servicios educativos y de salud
y otros servicios públicos, y el porcentaje de encuestados que considera dichos servicios como corruptos, es .47
(p<0.01).

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 11

sobornos para procurarse un servicio.12 Esto sugiere que la opinión de los expertos se alinea
con las experiencias de los ciudadanos relativas a la corrupción del sector público.

Gráfico 8. Índice de Percepción de la Corrupción en relación con la experiencia de los
ciudadanos con el soborno

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International e Índice de Percepción de la
Corrupción 2007. Cada punto representa un país.

El público prevé que los niveles de corrupción aumentarán
en los próximos tres años

Más de la mitad de los ciudadanos sondeados en todo el mundo piensa que el nivel de
corrupción se va a incrementar durante los próximos tres años. Solo uno de cada cinco
encuestados tiene expectativas de que el nivel de corrupción disminuya en el futuro próximo,
mientras que uno de cada cuatro espera que se mantenga (Gráfico 9).

12 El coeficiente de correlación entre el Índice de Percepción de la Corrupción (IPC) 2007 y el porcentaje de
ciudadanos que han pagado sobornos es -0.66 (p<0.01).

2
4

6
8

10
20

07
 IP

C

0 .2 .4 .6 .8
% de entrevistados que pagaron un soborno para recibir un servicio

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 12

Gráfico 9. Percepción de un empeoramiento de la corrupción en todo el mundo

% de encuestados que piensan que en los
próximos tres años la corrupción va a ...

26%
54%

20%
…aumentar

…disminuir

…seguir igual

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International.
Los porcentajes son ponderados.

Entre los países más pesimistas se encuentran la India, Filipinas, Senegal, Sudáfrica,
Holanda y el Reino Unido, donde más del 70 por ciento piensa que el nivel de corrupción va
a aumentar en los próximos tres años. Al contrario, los entrevistados en Ghana, Macedonia,
Kosovo y Nigeria son más optimistas, pues más del 45 por ciento espera que la corrupción
disminuya en los próximos tres años (Tabla 4.1 en el Anexo 4).

Un análisis detallado revela también que las mujeres son ligeramente más pesimistas que
los hombres con respecto a los niveles futuros que alcanzará la corrupción. El nivel de
ingresos es también un factor significativo: los ciudadanos con menos poder adquisitivo son
más pesimistas que los de poder adquisitivo elevado; tres de cada cinco ciudadanos con
bajos ingresos expresa la opinión de que la corrupción aumentará, opinión compartida por
uno de cada dos ciudadanos con nivel de ingresos alto.

Un resultado desalentador es que las expectativas públicas acerca de la extensión de la
corrupción en el futuro se han ensombrecido en el transcurso del tiempo. En 2003, el 43 por
ciento de los encuestados pensaba que la corrupción iba a aumentar en los tres años
siguientes; esta proporción ha crecido en 2007 hasta el 54 por ciento. No obstante, como
ilustra el Gráfico 10, se pueden constatar diferencias importantes cuando se analizan las
tendencias en cada región.

En África, la gente se muestra más optimista ahora que hace cinco años: en el 2007, tres de
cada diez africanos encuestados piensa que los niveles de corrupción van a aumentar; en el
2003 ese dato era sustancialmente mayor: cinco de cada diez. Esta pauta se da también en
el Sureste de Europa y en los NEI, aunque de forma menos acentuada. Por el contrario, en
la región Asia-Pacífico las expectativas de la gente en este tema se han deteriorado
bastante. En el 2003, solo tres de cada diez encuestados contaban con que la corrupción en
su país fuera a aumentar, mientras que en el 2007 anticipan un empeoramiento seis de cada
diez. Asimismo, en comparación con el 2003, una proporción mayor de ciudadanos en
Latinoamérica y la región UE+ opina ahora que la corrupción va a aumentar en su país en el
futuro próximo.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 13

Gráfico 10. Expectativas sobre el futuro, comparación de los datos de 2003 y 2007

0%

10%

20%

30%

40%

50%

60%

70%

% de encuestados que
piensan que en los

próximos tres años la
corrupción va a

aumentar

África NEI Norteamérica Asia-Pacífico

2007

2003

2007 2003

Fuente: Barómetros Globales de la Corrupción 2003 y 2007 de Transparency International.
Los porcentajes son ponderados.

El público es en su mayoría escéptico con respecto a la
actuación de su gobierno para luchar contra la corrupción

Los ciudadanos en todo el mundo se muestran críticos sobre la eficacia de su gobierno para
combatir la corrupción. Uno de cada dos ciudadanos estima que su gobierno no está
realizando un buen trabajo en el ámbito de la lucha contra la corrupción. Únicamente uno de
cada tres piensa que la actuación de su gobierno es eficaz. Un examen minucioso revela
que existen diferencias importantes entre países. La Tabla 3 establece un listado de países
donde los encuestados creen que las medidas de su gobierno para luchar contra la
corrupción son las más o las menos efectivas.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 14

Tabla 3. ¿Considera el público en general que son eficaces los gobiernos en su lucha
contra la corrupción? Percepción por países

Países en los que la actuación del gobierno
contra la corrupción se percibe como más eficaz

Países en los que la actuación del gobierno
contra la corrupción se percibe como menos

eficaz
Colombia

República Dominicana
Ecuador

Macedonia
Ghana

Hong Kong
Irlanda
Malasia
Nigeria

Singapur
Turquía

Albania
Argentina
Bulgaria

República Checa
Islandia
Japón

Lituania
Noruega

Perú
Rusia

Ucrania
Estados Unidos

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International. Los países han sido agrupados
en cuantiles basados en las respuestas de 1 (muy eficaz) a 5 (muy ineficaz). Los países indicados pertenecen a
los cuantiles superior e inferior. Para un listado completo de los resultados por países, véase la Tabla 4.4 en el
Anexo 4.

En líneas generales, la opinión pública en todas las regiones excepto África es muy
escéptica sobre la eficacia de los gobiernos en luchar contra la corrupción. En África sin
embargo, los gobiernos de Ghana y Nigeria cuentan con una evaluación muy positiva; los
gobiernos de Camerún, Sudáfrica y Senegal son en cambio más criticados. Los ciudadanos
de Norteamérica y UE+ tienen una opinión muy negativa de la actuación de sus gobiernos
contra la corrupción, aunque los originarios de estas regiones son los que menos se ven en
situación de tener que pagar sobornos. Esto ultimo sugiere que lo que puede concernir y
preocupar a los ciudadanos en dichas regiones son los problemas de corrupción a gran
escala y de “captura del Estado”, esto la corrupción del aparato estatal por agentes privados.
Por otra parte, en Norteamérica y UE+, relativamente pocos gobiernos cuentan con
estrategias o medidas anticorrupción, lo cual indica que la atención con respecto a los
esfuerzos anticorrupción en el ámbito público es generalmente escasa. La crítica a los
gobiernos de Asia-Pacífico en materia de lucha contra la corrupción puede estar relacionada
con el hecho de que este año más ciudadanos de esa región declaran haber estado
involucrados en casos de pequeños sobornos que el año pasado.

Conclusiones

Los resultados del Barómetro Global de la Corrupción 2007 ponen claramente en evidencia
que en todas partes la corrupción afecta a las vidas de las personas, independientemente de
la región en que se encuentren o de su poder adquisitivo. Con todo, los más pobres en
todas las sociedades son los más perjudicados por la práctica del soborno, puesto que se
les exigen sobornos con más frecuencia y son en consecuencia más propensos a pagarlos.
Esto implica que la corrupción equivale a un impuesto regresivo, que amplia las
desigualdades de ingresos. Al privárseles de derechos básicos como el de libre acceso a los
servicios públicos, las personas más pobres con las que sufren en mayor medida en
entornos corruptos. Su pesimismo sobre las perspectivas de que la corrupción disminuya en
el futuro es otro signo de alienación con respecto a los derechos que como ciudadanos les
corresponden.

El Barómetro Global de la Corrupción 2007 muestra que por lo general el público sigue
considerando a los parlamentos y los partidos políticos como las instituciones más

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 15

penetradas por la corrupción en todo el mundo, mientras que la experiencia directa de los
encuestados apunta a que donde más se practica el soborno es en los ámbitos de la policía
y la justicia. El resultado es que instituciones clave de la sociedad, como aquéllas centrales
para la integridad y la rendición de cuentas del gobierno, se encuentran en una situación
dificultosa. No cabe duda de que la corrupción socava la legitimidad del gobierno y de los
gobernantes en muchos países.

El Barómetro 2007 arroja información también sobre un hecho desalentador: en
comparación con 2006, la práctica de pequeños sobornos no solo no ha disminuido sino que
ha aumentado en varios países por todo el mundo. Este clima de extorsión debilita los
esfuerzos por acabar con la corrupción, así como la esperanza de la opinión pública de que
la situación mejore en el futuro.

A escala mundial, hay consenso sobre la ineficacia de la actuación de los gobiernos para
frenar la corrupción y se anticipa que ésta aumente en el futuro próximo. Los resultados del
Barómetro Global de la Corrupción 2007 indican que los gobiernos tienen que trabajar más
duramente para eliminar la corrupción en servicios básicos, y demostrar a su electorado que
están comprometidos en la lucha contra la corrupción con palabras y hechos. No obstante,
la esfera gubernamental no es la única responsable de la ineficacia de las medidas
anticorrupción. Todos los agentes involucrados en combatir la corrupción, ya sea desde el
gobierno, el sector privado o la sociedad civil, deben redoblar esfuerzos para que se
progrese en este terreno y se concreten resultados positivos en la lucha contra las
conductas delictivas y los sobornos.

El Barómetro Global de la Corrupción 2007 revela que los puntos de vista y las experiencias
relativas a la corrupción por parte del ciudadano medio varían según las regiones, pues la
corrupción reviste muchas caras. Las estrategias anticorrupción necesitan reflejar estas
diferencias cruciales a escala del país, buscando soluciones para las preocupaciones y los
problemas locales. Es urgente que las medidas que se adopten contra la corrupción aporten
resultados concretos que tengan un impacto real en la vida de las personas, y que abran
paso a un futuro donde la corrupción no arrebate oportunidades, ni esperanzas.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 16

Anexo 1: Cuestionario del Barómetro Global de la
Corrupción 2007

Ahora quisiera hacerle unas preguntas sobre corrupción. En este estudio cuando hablamos de
corrupción significa abuso de poder público tanto en un empleado público como en una persona de
negocios, para beneficio personal. Esto incluye beneficio material o de cualquier otro tipo.

3. Espera Ud. que en los próximos 3 años cambie el nivel de corrupción en este país? LEER – SOLO UNA

RESPUESTA

1 Aumentará mucho

2 Aumentará bastante

3 Se mantendrá igual (NO LEER)

4 Disminuirá bastante

5 Disminuirá mucho

9 NS/ NC

4. Cómo evalúa Ud. las acciones del gobierno actual en relación a la lucha contra la corrupción? MOSTRAR

TARJETA –SOLO UNA RESPUESTA

1 El gobierno es muy efectivo en la lucha contra la corrupción

2 El gobierno es bastante efectivo en la lucha contra la corrupción

3 El gobierno no es efectivo ni inefectivo en la lucha contra la
corrupción NO LEER

4 El gobierno es bastante inefectivo en la lucha contra la corrupción

5 El gobierno es muy inefectivo en la lucha contra la corrupción

9 NS/ NC

5. En qué medida diría Ud. que están afectados los siguientes sectores por la corrupción en este país?

Utilice una escala de 1 a 5 (1 significa para nada corrupto y 5 extremadamente corrupto). Por supuesto
que puede utilizar puntajes intermedios. LEER ROTANDO, SOLO UNA RESPUESTA POR SECTOR

Sectores

P
ar

a
n

ad
a

co
rr

u
p

to

E
xt

re
m

ad
a

m
en

te

co
rr

u
p

to

N
S

/ N
C

Partidos Políticos 1 2 3 4 5 9
Congreso 1 2 3 4 5 9
Sector privado/
negocios 1 2 3 4 5 9

Medios 1 2 3 4 5 9
Ejército 1 2 3 4 5 9
ONGs
(Organizaciones no
gubernamentales)

1 2 3 4 5 9

Organismos religiosos 1 2 3 4 5 9
Sistema Educativo 1 2 3 4 5 9
Sistema Legal/
Judicial 1 2 3 4 5 9

Servicios Médicos 1 2 3 4 5 9
Policía 1 2 3 4 5 9
Servicios de registros
y permisos (registro
civil, licencias,
permisos)

1 2 3 4 5 9

Servicios Públicos
(teléfono, electricidad,
agua, etc.)

1 2 3 4 5 9

Cobro de Impuestos 1 2 3 4 5 9

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 17

6. En los últimos 12 meses, ¿Tuvo Ud. o algún miembro de su hogar contacto con las siguientes

instituciones/ organizaciones? LEER Y ROTAR – SOLO UNA RESPUESTA POR INSTITUCIÓN/
ORGANIZACIÓN REGISTRAR EN COL P6 EN GRILLA

ENCUESTADOR: MIEMBROS DEL HOGAR = GENTE QUE VIVE EN EL HOGAR, EJ. PADRES, HIJOS, ETC

PREGUNTAR POR CADA INSTITUCION A LA QUE RESPONDIO SI EN P ANTERIOR – SI NO MENCIONO
NINGUNA PASA A P7.1
6.1 En los últimos 12 meses le solicitaron en algunas de las siguientes instituciones a Ud. o a algún miembro

de su familia un soborno? LEER Y ROTAR – SOLO UNA RESPUESTA POR INSTITUCIÓN/
ORGANIZACIÓN REGISTRAR EN COL P6.1 EN GRILLA SIGUIENTE

PREGUNTAR POR CADA INSTITUCION A LA QUE RESPONDIO SI EN P6

6.2 En los últimos 12 meses, ¿Pagó Ud. o algún miembro de su hogar algún soborno de alguna manera a las

siguientes instituciones? LEER Y ROTAR – SOLO UNA RESPUESTA POR INSTITUCIÓN/
ORGANIZACIÓN REGISTRAR EN COL P6.2 EN GRILLA SIGUIENTE

PREGUNTAR POR CADA INSTITUCION A LA QUE RESPONDIO SI EN P 6.2

6.3 Cuál fue el monto del último soborno pagado? REGISTRAR EN PESOS ARGENTINOS - REGISTRAR

EN COL P6.3 EN GRILLA SIGUIENTE – ENCUESTADOR SI NS/NC DEJAR EN BLANCO

 P6 P6.1 P6.2 P6.3
 Tuvo contacto Le solicitaron un soborno Pagó un soborno

 SI NO NS NC SI NO NS NC SI NO NS NC

Monto del
último

soborno
Sistema Educativo 1 2 8 9 1 2 8 9 1 2 8 9
Sistema Legal 1 2 8 9 1 2 8 9 1 2 8 9
Sistema Judicial 1 2 8 9 1 2 8 9 1 2 8 9
Servicios Médicos 1 2 8 9 1 2 8 9 1 2 8 9
Policía 1 2 8 9 1 2 8 9 1 2 8 9
Servicios de registros y
permisos (registro civil,
licencias, permisos,
títulos de propiedad)

1 2 8 9 1 2 8 9 1 2 8 9

Telefonía 1 2 8 9 1 2 8 9 1 2 8 9
Proveedor de
electricidad 1 2 8 9 1 2 8 9 1 2 8 9

Proveedor de agua 1 2 8 9 1 2 8 9 1 2 8 9
Proveedor de Gas 1 2 8 9 1 2 8 9 1 2 8 9
Cobro de Impuestos 1 2 8 9 1 2 8 9 1 2 8 9

A TODOS

7.1: A través de que medios recibe Ud. agua potable en su casa? LEER ROTADO – PUEDE SER MULTIPLE

PREGUNTAR PARA CADA MEDIO MENCIONADO EN P7.1
7.2: Qué problemas, si alguno, tiene Ud. al recibir agua de este medio? LEER ROTADO – PUEDE SER

MULTIPLE

 P7.1 P7.2

La provisión varia de
día en día/ semana a

semana/ o hay
sequías estacionarias

El agua a veces
no es sana/ es

sucia
Mal

sabor
Cuesta
mucha
plata

Tengo que
pagar

coimas
Otros No tiene

problemas

Agua conectada
directamente a mi casa 1 1 2 3 4 5 6 7

Conectada del vecino 2 1 2 3 4 5 6 7
Fuente del vecindario
como bebederos, aljibes,
etc

3 1 2 3 4 5 6 7

Vendedores de agua que
vienen a mi casa o que
vamos a ellos

4 1 2 3 4 5 6 7

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 18

Aljibe propio 5 1 2 3 4 5 6 7
Otros, ESPECIFICAR 6 1 2 3 4 5 6 7

NS/ NC 7

PREGUNTAR P8.1 “SI TUVO QUE PAGAR UNA COIMA PARA TENER AGUA” (COD 5 EN P7.2) EN
CUALQUIERA DE LOS MEDIOS – SINO PASA A P9
8.1: Realizó Ud. o no alguna queja en relación a la necesidad de pagar coimas para tener agua?

1 SI ���� CONTINÚE

2 NO ���� TERMINA

SI SI EN P ANTERIOR
8.2: Qué tan efectivo fue? LEER

1 Hizo una diferencia
2 No hizo una diferencia
8 NS

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 19

Anexo 2: El Barómetro Global de la Corrupción –
Observaciones sobre la encuesta

El Barómetro Global de la Corrupción es una encuesta de la opinión pública que recoge las
percepciones generales del público sobre la corrupción y su experiencia en relación con los sobornos.
En la mayoría de los países evaluados, la encuesta fue llevada a cabo, por encargo de Transparency
International, por Gallup International como parte de su encuesta La Voz de la Gente. En los demás
países, TI encargó a organismos especializados en sondeos que realizaran la encuesta
específicamente para el Barómetro. El Barómetro Global de la Corrupción de TI 2007 se ha elaborado
con una muestra de 63,199 encuestados.

Cobertura
En total, la encuesta La Voz de la Gente se llevó a cabo en 60 países. Sin embargo, en algunos
países algunas preguntas fueron omitidas (como por ejemplo, en Alemania e Italia fue omitida del
cuestionario la pregunta 6). Por otra parte, en Vietnam no se hicieron todas las preguntas y
problemas en la codificación de las respuestas en Colombia, Ecuador, Ghana, Guatemala, Noruega,
Polonia, Tailandia y Singapur impidieron que se pudieran utilizar todos los datos.

Periodo de la encuesta
La encuesta se llevó a cabo entre junio y septiembre de 2007.

Variables demográficas
Las variables “edad”, “educación”, “ingresos del hogar”, “empleo” y “religión” se codificaron de nuevo
a partir de su forma original en la encuesta realizada por Gallup International.

Muestreo
El tipo de muestra es principalmente nacional, aunque en algunos países es únicamente urbana.
Conviene señalar que, globalmente, los resultados se basan sobre todo en las respuestas de las
poblaciones urbanas. En la mayoría de los países, el método de muestreo se basa en un sistema de
cuotas, que utiliza como variables datos equilibrados que tienen en cuenta el género, la edad, la
situación socio-económica y la ubicación regional/urbana. En algunos países se ha realizado un
muestreo aleatorio.
Las entrevistas se llevaron a cabo bien cara a cara, mediante cuestionarios completados
personalmente, bien por teléfono o utilizando internet (principalmente en los países más
desarrollados), con hombres y mujeres de más de 15 años.

Ponderación
Los desequilibrios en los datos en un mismo país (como por ejemplo pequeñas correcciones en la
proporción de grupos de edad, género, etc.), se han ponderado previamente para proporcionar una
muestra representativa de la población nacional (o una muestra representativa del universo
establecido, si no se trata de una muestra del total de la población). En consecuencia, cada país se
ha ponderado teniendo en cuenta su población relevante (universo). Por ejemplo, para los países
donde solo se entrevistó a población urbana se ponderó teniendo en cuenta el total de la población
urbana.

Codificación de los datos, control de calidad y análisis
La codificación de los datos y el control de calidad, así como un análisis preliminar, fueron realizados
por Gallup International.
Robin Hodess y Juanita Riaño, del Departamento de Investigación y Políticas de la Secretaría
Internacional de TI, llevaron a cabo el informe completo del Barómetro Global de la Corrupción 2007.
El profesor Richard Rose de la Universidad de Aberdeen, miembro del Comité Asesor sobre Índices
de TI, aportó también asesoramiento sobre los datos del Barómetro.

El margen de error estándar de la encuesta es de +/- 4.

Para más información sobre los resultados de cada país, se puede contactar con las siguientes
personas:

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 20

País Contacto E-mail Empresa Modalidad Tipo de
muestra

Tamaño Fecha de las
encuestas

Albania Maria Dede maridede@albnet.net TNS Index
Albania GIA

Cara a cara Nacional 1000 8–17 Agosto

Argentina Constanza
Cilley

constanza.cilley@tns-
gallup.com.ar

TNS Gallup
Argentina

Cara a cara Nacional 1010 18–22 Agosto

Austria Ingrid Lusk i.lusk@gallup.at Karmasin
Marktforschung
Gallup
Österreich

Cara a cara Nacional 804 12 Julio–13
Agosto

Bolivia Luis Alberto
Quiroga Arce

proyectos@encuestas-
estudios.com

Encuestas &
Estudios

Cara a cara Urbana 1364 26 Junio–31
Julio

Bosnia-
Herzegovina

Aida
Hadziavdic-
Begovic

aida.hadziavdic@mib.ba Mareco Index
Bosnia

Teléfono Nacional 500 7–15 Junio

Bulgaria Marin Stoychev m.stoychev@gallup-bbss.com TNS BBSS
Gallup
International

Cara a cara Nacional 1016 25 Junio–7
Julio

Camboya Kay Engelhardt kay.engelhardt@tns-global.com TNS Vietnam Cara a cara Nacional 1016 16–28
Septiembre

Camerún Placide Yaptie pyaptie@rms-international.net RMS
Cameroon

Cara a cara Douala &
Yaoundé

519 15–20 Agosto

Canadá Diane
Rousseau

drousseau@legermarketing.com Leger Marketing Teléfono Nacional 1007 4–20 Julio

Colombia Cristina
Querubin

cquerubin@cnccol.com Centro Nacional
de Consultoría

Teléfono Urbana 600 9–16 Julio

Croacia Mirna Cvitan Mirna.cvitan@puls.hr PULS d.o.o. Cara a cara Nacional 1000 2–19 Agosto

República
Checa

Jan Trojacek trojacek@mareco.cz Mareco s.r.o. Cara a cara Nacional 1000 6–16 Junio

Dinamarca Jens Daugaard Jens.Daugaard@tns-gallup.dk TNS Gallup Entrevista
por Internet
(CAWI)

Nacional 1118 20–26 Junio

República
Dominicana*

Leonard Kemp

l.kemp@sigmados-
international.com

SIGMA DOS Cara a cara Urbana 471 8–14 Agosto

Finlandia Mirva
Väyrynen

mirva.vayrynen@tns-gallup.fi TNS Gallup Panel en
línea

Nacional 1154 8–13 Junio

Francia Marc-André
Allard

marc-andre.allard@tns-
sofres.com

TNS Sofres Cara a cara Nacional 1000 25–28 Julio

Alemania Johannes
Huxoll

johannes.huxoll@tns-emnid.com TNS Emnid Teléfono Nacional 500 24–25 Agosto

Ghana Dinesh Kithany dkithany@rms-africa.com RMSI Ghana Cara a cara Nacional 2003 11–23 Julio

Grecia Ero
Papadopoulou

ero.papadopoulou@tnsicap.gr TNS ICAP Teléfono Urbana 1000 12 Julio–6
Agosto

Guatemala Edgar Estr edgarest@gmail.com Multivex-Sigma
Dos Guatemala

Cara a cara Urbana 500 14–17
Septiembre

Hong Kong Winnie Yiu winnie.yiu@tns-global.com TNS Panel en
línea

Nacional 1006 2–14 Agosto

Islandia Gudbjorg
Andrea
Jonsdottir

gudbjorg.andrea.jonsdottir@capa
cent.is

Capacent
Gallup

Panel en red Nacional 1081 3–25 Julio

India Suvigya Rathi suvigya.rathi@tns-global.com TNS India Cara a cara Urbana 1069 16–27 Julio

Indonesia Widya Ria
Kencana

Widya.Kencana@tns-global.com TNS
Indonesia

Cara a cara Urbana 1010 4–21 Agosto

Irlanda Jon Coll jon.coll@tns-global.com TNS mrbi Teléfono Nacional 1020 10–19 Junio

Italia Paolo Colombo paolo.colombo@doxa.it

Doxa s.p.a Teléfono Nacional 1000 12–16 Julio

Japón Kiyoshi
Nishimura

nisimura@nrc.co.jp Nippon
Research
Center, Ltd.

Combinación
de Cara a
cara y
cuestionarios
completados
personalmen
te

Nacional 1200 1–13 Agosto

Kosovo*
(Administración
de NU)

Assen Blagoev a.blagoev@gallup-bbss.com

BBSS-Index
Kosovo

Cara a cara Albanian
plus
population

504 11–16 Agosto

Lituania* Vladas Gaidys vladas@vilmorus.lt Vilmorus Cara a cara Nacional 1001 6–9
Septiembre

Luxemburgo Louis Mevis Louis.mevis@tns-ilres.com TNS ILRES Panel en
línea

Nacional 504 2–7 Agosto

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 21

Macedonia Ivana Ivanovic office@brima-gallup.com.mk BRIMA Cara a cara Nacional 1141 2–11 Julio

Malasia Bee Yoke
Yang

BeeYoke.Yang@tns-global.com TNS Malaysia Cara a cara Península
de
Malasia,
Urbana

1250 2 Julio–5
Agosto

Moldavia* Jigau Ion office@cbs-axa.org
cbs_axa@yahoo.com

Joint venture
“CBS AXA” Ltd

Cara a cara Nacional 1237 1–15 Agosto

Holanda Dagmar
Strikwerda

Dagmar.strikwerda@tns-
nipo.com

TNS Nipo Entrevista
asistida por
ordenador
(CASI)

Nacional 1009 11–13
Agosto

Nigeria Femi Laoye olaoye@rms-africa.com RMS Cara a cara Nacional 5017 12–25 Julio

Noruega Elise Wedde elise.wedde@tns-gallup.no TNS Gallup
Norway

Entrevistas
por Internet

Nationally
represent
ative of
Internet-
population

1006 17–29
Agosto

Pakistán Fatima, Idrees fatima.idrees@gallup.com.pk Gallup Pakistan Cara a cara Nacional 1013 25 Junio–5
Julio

Panamá* Max Del Cid psmcorreo@cwpanama.net PSM SIGMA
DOS PANAMA

Teléfono Urbana 685 25 Julio–18
Agosto

Perú Gustavo Yrala gyrala@datum.com.pe DATUM
Internacional
S.A.

Cara a cara Nacional 1133 3–7 Agosto

Filipinas Raymund
Pascua

raymund.pascua@asiaresearch.c
om.ph

Asia Research
Organization
Inc.

Cara a cara Nacional 1000 17 Julio–12
Agosto

Polonia Marek Fudała marek.fudala@mareco.pl Mareco Polska Cara a cara Urbana 1048 27–31
Agosto

Portugal Ana Paraíba ana.paraiba@tns-global.com TNS Euroteste Teléfono Nacional 1000 4–17Julio

Rumanía Janina
Stancicu

janina.stancicu@csop.ro TNS - CSOP Cara a cara Nacional 1054 25 Junio–2
Julio

Rusia Victor
Pratusevich

Pratusevich.V@rmh.ru Romir
Monitoring

Cara a cara Nacional 1573 15–21 Junio

Senegal* Erckman
TOGNA

etogna@rms-international.net RMS-Senegal Cara a cara Urbana 507 22–25 Junio

Serbia Sladjana
Brakus

sladja@tnsmediumgallup.coyu TNS Medium
Gallup

Cara a cara Nacional 1003 13–19 Junio

Singapur Jasmine Yang Jasmine.Yang@tns-global.com TNS Singapore
Pte.Ltd.

Teléfono Nacional 1020 18 Julio–21
Agosto

Sudáfrica Mari Harris marih@markinor.co.za Markinor Teléfono Nacional 1496 2–7 Agosto

Corea del Sur Hwanhee Lee hhlee@gallup.co.kr Gallup Korea Cara a cara Nacional 1001 5–19 Junio

España Josefina
Fernández

josefinaf@sigmados.com Sigma Dos Teléfono Nacional 1000 1 Junio–10
Agosto

Suecia Matz
Johansson

matz.Johansson@tns-gallup.se TNS Gallup AB Entrevistas
por Internet

Nacional 1000 14–20
Agosto

Suiza Nadja Mueller nadja.mueller@isopublic.ch ISOPUBLIC AG Cara a cara Nacional 1037 Julio/ –
Agosto

Tailandia Tippayarat
Wudhiprecha

tippayarat.wudhiprecha@tns-
global.com

TNS Teléfono Nacional 500 18–29
Agosto

Turquía Bengi
Ozboyaci

bengi.ozboyaci@tns-global.com TNS Piar Cara a cara Nacional 2015 7 Junio–14
Julio

Reino Unido
Emma Dolby

emma.dolby@tns-global.com

TNS Teléfono Nacional 1000 24–26
Agosto

Ucrania Alla Vlasyuk Alla.vlasyuk@tnsofres.com.ua TNS Ukraine Cara a cara Nacional 1200 31 Mayo–7
Junio

EEUU Joe Vogt Joe.vogt @tns-global.com TNS En línea Nacional 1019 2–16 Agosto

Venezuela Romel Romero romel@sigmados-
international.com

Sigma Dos
Venezuela

Cara a cara Urbana 1058 18 Agosto–
11
Septiembre

*Los señalados con asterisco corresponden a empresas fiables con las que hemos trabajado en los respectivos países, pero
que no son miembros de la Asociación Gallup International.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 22

Anexo 3: Agrupaciones regionales

Barómetro Global de la Corrupción 2007

África: Camerún, Ghana, Nigeria, Senegal y Sudáfrica.
Asia-Pacífico: Camboya, Hong Kong, India, Indonesia, Japón, Corea del Sur,
Malasia, Pakistán, Filipinas, Singapur, Tailandia y Vietnam.
UE y resto de Europa occidental (UE+): Austria, Bulgaria, República Checa,
Dinamarca, Finlandia, Francia, Alemania, Grecia, Islandia, Irlanda, Italia, Lituania,
Luxemburgo, Holanda, Noruega, Polonia, Portugal, Rumanía, España, Suecia, Suiza
y Reino Unido.
Latinoamérica: Argentina, Bolivia, Colombia República Dominicana, Ecuador,
Guatemala, Panamá, Perú y Venezuela.
Nuevos Estados Independientes (NEI): Moldavia, Rusia y Ucrania.
Norteamérica: Canadá y Estados Unidos.
Sureste de Europa: Albania, Bosnia-Herzegovina, Croacia, Macedonia, Kosovo,
Serbia y Turquía.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 23

Anexo 4: Tablas por países

Tabla 4.1: Encuestados a quienes se pidió y pagaron un soborno para obtener
servicios públicos

País/Territorio
Porcentaje de

encuestados que
pagaron un soborno

Total muestra 13%
África 42%
Camerún 79%
Ghana *
Nigeria 40%
Senegal 38%
Sudáfrica 3%
Asia - Pacífico 22%
Camboya 72%
Hong Kong 3%
India 25%
Indonesia 31%
Japón 1%
Corea del Sur 1%
Malasia 6%
Pakistán 44%
Filipinas 32%
Singapur *
Tailandia *
Vietnam 14%
UE + 5%
Austria 1%
Bulgaria 7%
República Checa 13%
Dinamarca 2%
Finlandia 2%
Francia 1%
Alemania **
Grecia 27%
Islandia 1%
Irlanda 2%
Italia **
Lituania 29%
Luxemburgo 6%
Holanda 2%
Noruega *
Polonia *
Portugal 2%
Rumanía 33%
España 3%
Suecia 1%
Suiza 1%
Reino Unido 2%
Latinoamérica 13%
Argentina 5%
Bolivia 27%
Colombia *
República Dominicana 28%
Ecuador *
Guatemala *
Panamá 13%
Perú 18%
Venezuela 12%
NEI 21%
Moldavia 30%
Rusia 17%
Ucrania 30%
Norteamérica 2%
Canadá 1%
Estados Unidos 2%
Sureste de Europa 12%
Albania 71%
Bosnia-Herzegovina 5%
Croacia 8%
Kosovo 67%
Macedonia 44%
Serbia 21%
Turquía 6%

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International.
Los porcentajes son ponderados y calculados para los encuestados que tuvieron contacto con los servicios
considerados.
* Debido a problemas con los datos, los resultados de Colombia, Ecuador, Ghana, Guatemala, Noruega, Polonia,
Tailandia y Singapur no se han podido utilizar.
** En Alemania y en Italia no se hizo esta pregunta.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 24

Tabla 4.2: Impacto de la corrupción en diferentes sectores e instituciones

¿En qué medida
percibe Ud. que los
siguientes sectores
se ven afectados en
su país/territorio por

la corrupción?
(1:nada corrupto,...

5:muy corrupto) P
ar

ti
d

o
s

P
o

lít
ic

o
s

P
ar

la
m

en
to

/
P

o
d

er
 le

g
is

la
ti

vo

E
m

p
re

sa
s/

S

ec
to

r
p

ri
va

d
o

M
ed

io
s

d
e

co
m

u
n

ic
ac

ió
n

E
jé

rc
it

o

O
N

G

O
rg

an
is

m
o

s
re

lig
io

so
s

S
is

te
m

a
ed

u
ca

ti
vo

S
is

te
m

a
le

g
al

/

P
o

d
er

 ju
d

ic
ia

l

S
er

vi
ci

o
s

d
e

sa
lu

d

P
o

lic
ía

S
er

vi
ci

o
s

d
e

re
g

is
tr

o
 y

p

er
m

is
o

s

S
er

vi
ci

o
s

p
ú

b
lic

o
s

H
ac

ie
n

d
a/

A

d
m

in
is

tr
ac

ió
n

fi

sc
al

Total muestra 4,0 3,6 3,5 3,3 2,9 2,9 2,8 3,0 3,4 3,2 3,6 3,0 3,1 3,3
África 4,2 3,8 3,2 3,0 3,2 2,8 2,4 3,4 3,5 3,1 4,5 3,5 3,6 3,7
Camerún 4,2 3,8 3,5 3,3 3,6 2,5 2,5 4,0 4,3 3,9 4,6 3,4 2,8 4,3
Ghana 3,6 3,4 3,0 2,8 2,4 2,2 2,2 3,2 3,7 2,8 4,6 3,4 3,3 3,4
Nigeria 4,3 3,8 3,2 3,1 3,3 2,9 2,4 3,3 3,4 3,1 4,5 3,5 3,7 3,8
Senegal 4,1 3,7 2,8 3,1 2,1 2,0 2,0 2,9 3,7 3,0 4,0 3,5 2,2 3,1
Sudáfrica 3,8 3,6 3,2 2,8 2,7 2,9 2,5 3,1 3,3 3,1 3,8 3,6 2,8 2,5
Asia-Pacífico 4,0 3,7 3,3 3,0 2,9 3,0 2,9 3,1 3,3 3,2 3,9 3,1 3,1 3,4
Camboya 2,9 2,6 2,5 2,2 2,6 1,7 1,7 2,5 3,6 2,6 3,3 2,1 1,8 2,8
Hong Kong 3,2 2,7 3,5 3,4 2,4 3,0 2,4 2,7 2,4 2,4 3,0 2,1 2,1 2,2
India 4,6 3,9 3,4 2,5 1,8 3,1 3,0 3,4 3,8 3,3 4,5 3,7 3,3 3,4
Indonesia 4,0 4,1 3,1 2,5 3,0 2,8 2,2 3,0 4,1 2,8 4,2 3,8 3,1 3,6
Japón 4,3 3,8 3,6 3,5 3,2 3,1 3,7 3,3 3,0 3,6 3,7 2,7 3,1 3,3
Corea del Sur 4,2 4,1 3,5 3,4 3,2 2,9 3,1 3,2 3,5 3,3 3,5 2,4 2,4 3,3
Malasia 3,6 2,8 3,0 2,5 2,2 2,3 1,9 2,2 2,7 2,2 3,7 3,1 2,2 2,3
Pakistán 3,9 3,8 3,4 3,3 3,2 3,6 2,7 3,0 3,5 3,4 4,3 3,9 3,9 4,1
Filipinas 3,4 3,5 2,9 2,1 2,9 2,4 1,8 2,5 3,0 2,5 3,6 2,9 2,6 3,1
Singapur 2,2 2,0 2,7 2,4 1,9 2,7 2,4 1,9 2,1 2,0 2,0 1,9 1,9 1,9
Tailandia 4,2 3,0 3,3 2,7 3,0 2,8 2,2 2,9 2,9 2,5 4,0 2,9 2,8 3,1
Vietnam 2,5 2,4 2,5 1,7 3,1 2,8
UE + 3,7 3,2 3,4 3,2 2,4 2,7 2,6 2,3 2,9 2,7 2,7 2,5 2,7 2,8
Austria 3,2 2,9 3,2 3,0 2,9 2,5 2,7 2,5 2,6 2,5 2,8 2,6 2,3 2,7
Bulgaria 4,3 4,2 3,9 3,0 2,8 3,2 3,0 3,4 4,3 4,1 4,0 3,3 2,7 3,6
República Checa 3,6 3,4 3,3 2,8 3,2 2,6 2,4 2,9 3,6 3,4 3,8 3,4 2,5 2,6
Dinamarca 3,1 2,5 3,2 3,1 2,4 2,6 3,3 2,3 2,0 2,5 2,2 1,9 2,5 2,2
Finlandia 3,3 2,5 2,9 3,0 1,8 2,5 2,6 2,0 2,1 2,1 1,8 1,7 2,2 2,1
Francia 3,7 2,9 3,5 3,4 2,1 2,4 2,5 1,9 2,6 2,3 2,8 2,2 2,3 2,6
Alemania 3,5 3,0 3,5 3,1 2,4 2,8 2,5 2,2 2,5 2,8 2,3 2,0 3,1 2,3
Grecia 4,1 3,4 3,3 3,7 2,6 2,5 3,1 2,9 3,6 3,5 3,3 2,3 3,3 3,8
Islandia 3,7 2,9 3,8 3,3 2,7 2,8 2,2 2,8 2,5 2,4 2,2 2,7 2,3
Irlanda 3,4 2,8 3,0 2,8 2,1 2,3 2,7 2,1 2,9 2,5 2,7 2,2 2,4 2,6
Italia 4,2 3,7 3,3 3,2 2,2 2,6 2,5 2,4 3,1 3,2 2,3 3,4 2,8 3,4
Lituania 4,0 4,0 3,6 3,0 2,3 2,6 2,0 2,9 3,9 3,9 3,7 2,9 2,1 2,4
Luxemburgo 3,7 3,2 3,5 3,4 2,7 2,7 3,1 2,6 3,0 2,7 3,0 2,6 2,5 2,8
Holanda 3,0 2,7 3,0 3,0 2,5 2,7 2,8 2,3 2,5 2,6 2,7 2,1 2,7 2,4
Noruega 3,0 2,6 3,9 3,5 3,1 3,2 3,3 2,4 2,4 2,6 2,5 2,0 2,7 2,2
Polonia 4,2 3,9 3,9 3,4 3,1 3,3 3,2 3,1 3,8 4,0 3,8 3,7 2,7 3,2
Portugal 4,1 3,6 3,6 3,0 2,6 2,8 2,8 2,9 3,4 3,2 3,2 2,6 2,8 3,6
Rumanía 3,9 3,9 3,6 2,8 2,4 2,6 2,2 3,0 3,8 3,7 3,7 2,9 2,4 2,6
España 3,9 3,1 3,6 3,4 2,5 2,7 2,8 2,3 3,0 2,2 2,8 2,9 3,1 3,0
Suecia 3,2 2,5 3,1 3,2 2,4 2,3 3,1 2,1 2,4 2,4 2,5 2,2 2,4 1,9
Suiza 2,8 2,5 3,0 2,9 2,2 2,3 2,4 1,9 2,2 2,2 2,2 2,2 1,9 2,4
Reino Unido 3,5 3,1 3,2 3,4 2,4 2,7 2,8 2,3 2,9 2,3 2,7 2,0 2,6 2,7
Latinoamérica 4,1 4,1 3,5 3,2 3,5 3,0 2,8 2,9 3,9 3,1 4,0 3,5 3,3 3,5
Argentina 4,4 4,3 3,8 3,6 3,6 3,0 3,3 2,9 4,2 3,1 4,3 3,8 3,5 3,5
Bolivia 4,3 4,0 3,4 3,0 3,2 3,1 2,3 3,0 4,0 3,1 4,2 3,2 3,1 3,5
Colombia 4,0 3,9 3,2 2,9 3,3 2,8 2,8 2,8 3,5 3,0 3,5 3,1 3,2 3,4
República Dominicana 4,2 3,6 3,1 3,0 3,8 3,3 2,1 2,4 3,7 2,7 4,3 3,4 3,1 3,5
Ecuador 4,6 4,7 3,3 3,0 3,2 2,9 2,6 3,2 4,1 3,1 4,1 3,8 3,3 3,2
Guatemala 3,9 4,0 3,4 3,1 3,8 3,4 3,0 3,2 3,8 3,2 4,3 3,2 3,4 3,5
Panamá 4,4 4,3 3,5 3,0 3,0 3,1 2,3 3,1 3,9 3,2 4,2 3,3 3,1 3,4
Perú 4,2 4,1 3,4 3,4 3,5 3,1 2,4 3,1 4,2 3,1 3,9 3,5 3,1 3,4
Venezuela 3,3 3,3 3,2 2,9 3,0 3,1 2,9 2,3 3,5 2,7 3,8 3,7 2,7 3,4
NEI 3,8 3,9 3,9 3,5 3,6 3,2 2,4 3,8 4,0 3,9 4,1 3,6 3,0 3,5
Moldavia 3,7 3,6 3,5 2,8 2,6 2,4 2,2 3,3 3,7 3,8 4,1 3,2 2,4 3,1
Rusia 3,7 3,9 3,9 3,7 3,8 3,2 2,5 3,9 3,9 3,9 4,1 3,7 3,0 3,4
Ucrania 4,1 4,1 3,9 3,2 3,1 3,2 2,3 3,8 4,2 4,0 4,1 3,4 3,1 4,0
Norteamérica 4,1 3,7 3,5 3,6 2,9 3,0 3,1 2,9 3,5 3,1 3,1 2,6 3,0 3,4
Canadá 3,9 3,4 3,5 3,1 2,6 2,7 3,0 2,5 3,1 2,6 2,9 2,3 2,7 2,9
Estados Unidos 4,1 3,7 3,5 3,6 2,9 3,0 3,1 3,0 3,5 3,2 3,2 2,6 3,0 3,5
Sureste de Europa 3,8 3,7 3,9 3,6 3,2 3,5 3,2 3,8 3,9 4,1 3,9 3,7 3,7 3,9
Albania 3,3 3,2 2,9 2,4 2,4 2,4 2,2 2,9 3,8 4,2 3,7 3,7 3,7 3,6
Bosnia-Herzegovina 4,4 4,3 4,2 4,0 3,8 3,7 3,8 4,1 4,2 4,2 4,1 3,9 3,8 4,0
Croacia 4,0 3,9 4,0 3,3 2,8 2,6 2,6 3,3 4,3 4,2 3,8 3,6 3,1 3,4
Macedonia 4,1 4,0 4,0 3,5 3,1 3,4 3,2 4,3 4,5 4,5 4,1 3,5 3,0 3,7
Kosovo 3,8 3,5 3,1 2,5 1,2 2,2 1,7 2,5 3,5 3,8 2,2 2,9 2,9 2,7
Serbia 4,0 3,6 3,7 3,5 2,9 3,5 2,6 3,6 3,8 3,8 3,6 2,7 2,6 2,9
Turquía 3,7 3,6 4,0 3,7 3,4 3,7 3,4 4,0 3,8 4,0 4,0 3,9 4,0 4,1

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International. Los datos son ponderados. Los
resultados sombreados indican el valor más alto para cada país.

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 25

Tabla 4.3: Percepción de cómo va a evolucionar la corrupción

Porcentaje de encuestados que piensan que en los próximos tres
años la corrupción va a … País/Territorio

Disminuir Seguir igual Aumentar

Total muestra 20% 26% 54%
África 58% 9% 33%
Camerún 23% 12% 65%
Ghana 62% 6% 32%
Nigeria 62% 9% 29%
Senegal 17% 10% 73%
Sudáfrica 26% 7% 67%
Asia - Pacífico 15% 21% 64%
Camboya 38% 19% 43%
Hong Kong 17% 48% 34%
India 7% 4% 90%
Indonesia 22% 18% 59%
Japón 9% 30% 61%
Corea del Sur 34% 19% 47%
Malasia 18% 19% 63%
Pakistán 11% 30% 59%
Filipinas 19% 2% 79%
Singapur 38% 30% 32%
Tailandia 25% 9% 66%
UE + 18% 24% 58%
Austria 8% 35% 57%
Bulgaria 32% 36% 32%
República Checa 22% 31% 47%
Dinamarca 5% 57% 38%
Finlandia 4% 53% 43%
Francia 23% 35% 42%
Alemania 16% 15% 69%
Grecia 19% 21% 59%
Islandia 7% 29% 64%
Irlanda 44% 9% 47%
Italia 16% 23% 61%
Lituania 27% 35% 37%
Luxemburgo 5% 41% 54%
Holanda 8% 19% 73%
Noruega 6% 32% 62%
Polonia 27% 34% 39%
Portugal 20% 16% 64%
Rumanía 34% 30% 36%
España 22% 24% 54%
Suecia 8% 33% 59%
Suiza 7% 50% 43%
Reino Unido 15% 13% 72%
Latinoamérica 23% 25% 52%
Argentina 12% 37% 51%
Bolivia 34% 25% 41%
Colombia 34% 13% 52%
República Dominicana 33% 8% 59%
Ecuador 31% 16% 53%
Guatemala 11% 23% 66%
Panamá 14% 21% 65%
Perú 26% 30% 44%
Venezuela 34% 21% 45%
NEI 16% 41% 44%
Moldavia 16% 21% 63%
Rusia 15% 40% 45%
Ucrania 18% 44% 38%
Norteamérica 7% 36% 58%
Canadá 12% 39% 49%
Estados Unidos 6% 35% 59%
Sureste de Europa 26% 30% 44%
Albania 22% 61% 17%
Bosnia-Herzegovina 18% 13% 69%
Croacia 28% 32% 40%
Kosovo 52% 8% 39%
Macedonia 53% 23% 25%
Serbia 32% 34% 34%
Turquía 24% 30% 46%

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International.
Los porcentajes son ponderados.
Nota: No se contestó a esta pregunta en Vietnam

Barómetro Global de la Corrupción de Transparency International 2007 - Informe

 26

Tabla 4.4 : Cómo se valora la actuación de los gobiernos en la lucha contra la
corrupción

Porcentaje de encuestados que piensa que las medidas de su gobierno
para luchar contra la corrupción son… País/Territorio

Eficaces Ni eficaces ni ineficaces Ineficaces

Total muestra 28% 18% 54%
África 62% 11% 27%
Camerún 32% 7% 61%
Ghana 67% 6% 28%
Nigeria 64% 12% 23%
Senegal 33% 10% 56%
Sudáfrica 40% 6% 54%
Asia - Pacífico 24% 14% 62%
Camboya 29% 27% 44%
Hong Kong 82% 13% 4%
India 25% 7% 68%
Indonesia 37% 16% 47%
Japón 8% 17% 75%
Corea del Sur 24% 7% 69%
Malasia 53% 10% 37%
Pakistán 22% 26% 52%
Filipinas 35% 2% 64%
Singapur 88% 4% 7%
Tailandia 42% 8% 49%
UE + 28% 12% 60%
Austria 30% 24% 46%
Bulgaria 14% 15% 72%
República Checa 14% 22% 64%
Dinamarca 34% 42% 25%
Finlandia 31% 26% 42%
Francia 37% 25% 38%
Alemania 20% 3% 77%
Grecia 26% 15% 59%
Islandia 18% 37% 45%
Irlanda 46% 3% 52%
Italia 21% 8% 70%
Lituania 9% 14% 77%
Luxemburgo 26% 37% 37%
Holanda 39% 11% 51%
Noruega 15% 47% 38%
Polonia 22% 30% 48%
Portugal 23% 13% 64%
Rumanía 26% 19% 55%
España 42% 6% 51%
Suecia 24% 33% 44%
Suiza 35% 32% 33%
Reino Unido 34% 2% 64%
Latinoamérica 29% 17% 54%
Argentina 15% 12% 73%
Bolivia 25% 44% 31%
Colombia 49% 10% 41%
República Dominicana 44% 12% 45%
Ecuador 47% 14% 38%
Guatemala 24% 16% 59%
Panamá 27% 26% 47%
Perú 20% 28% 53%
Venezuela 38% 30% 33%
NEI 12% 33% 54%
Moldavia 37% 15% 48%
Rusia 13% 37% 50%
Ucrania 8% 22% 70%
Norteamérica 19% 27% 54%
Canadá 24% 15% 61%
Estados Unidos 19% 28% 53%
Sureste de Europa 44% 15% 41%
Albania 20% 53% 27%
Bosnia-Herzegovina 29% 12% 59%
Croacia 25% 13% 62%
Kosovo 34% 4% 62%
Macedonia 65% 14% 21%
Serbia 27% 17% 56%
Turquía 49% 14% 37%

Fuente: Barómetro Global de la Corrupción 2007 de Transparency International.
Los porcentajes son ponderados.
Nota: No se contestó a esta pregunta en Vietnam

