

Building Trust in Government through Citizen Engagement

Saki Kumagai
Federica Iorio

Building Trust in Government through Citizen Engagement

Saki Kumagai
Federica Iorio

AUTHORS

Saki Kumagai is Governance Specialist at the World Bank. She specializes in supporting governments create and strengthen more transparent, accountable, and participatory government systems. Saki currently leads knowledge and analytical work on citizen engagement at the World Bank's Governance Global Practice and supports multiple World Bank-financed service delivery operations in countries such as Egypt, Jordan, and Sierra Leone.

Federica Ilorio is a consultant of Governance Global Practice at the World Bank. She was most recently a graduate teaching and research assistant at the George Washington University. Previously she worked at the World Bank in the Latin America and Caribbean region. Federica holds a Ph.D. from the Trachtenberg School of Public Policy and Public Administration and a master's in economics from the George Washington University. Her research interests are focused on budgeting, finance, subnational governments and international development.

"Building Trust in Government through Citizen Engagement" was prepared by Saki Kumagai (Governance Global Practice, World Bank) and Federica Ilorio (Governance Global Practice, World Bank) as part of the Governance Global Practice's programmatic analytics and advisory service (ASA) "Citizen Engagement: Re-building the State and Citizen Social Contract." The ASA aims to help provide analytical insights, knowledge, and learning to support the implementation of the next phase of the World Bank Group's Strategic Framework for Mainstreaming Citizen Engagement in World Bank Group Operations. The authors express their appreciation to the peer reviewers for their helpful advice and insights — Edouard Al-Dahdah and posthumously Steve Knack, whose wisdom and generosity will be remembered. The authors are also grateful to Camilla Lindstrom and Helena Bjuremalm for their very useful comments; Asmeen Khan, Helene Grandvoinnet, Deborah Isser as well as Marco Larizza for their guidance and comments on various drafts; Barbara Rice for editorial support; and Edward Nyarko for administrative support.

Table of Contents

Introduction **1**

Unpacking Trust..... **3**

Trust — An Ambiguous Concept 3

Taking a Closer Look at Political Trust 5

Measurements of Trust 7

Mutually Reinforcing Dynamics: The Relationship of Trust and Citizen Engagement.... **13**

Earning Trust **16**

Conclusion..... **21**

References **23**

Appendix A **31**

Examples of Political Trust Surveys 31

Introduction

Citizen¹ engagement — or voice, participation, and accountability — in decision making can help create an inclusive society. An inclusive society must have institutions, structures, and process that empower all groups to participate so they can hold their governments to account, according to the World Bank Group (2014b).

Governments and public institutions play a fundamental role in supporting an inclusive society, yet perception surveys show that citizens' trust in government is diminishing (see figure 1). In 2018, only 43 percent of the global population trusted their governments “to do what is right,” according to the Edelman Trust Barometer (Edelman Intelligence 2018). Similarly, the Organisation for Economic Co-operation and Development (OECD) and several international surveys find that trust in government is decreasing (OECD 2017a; Inglehart et al. 2014; Ray 2017). Only 38 percent of people in OECD countries say they trust their government. In 2006, this figure was around 42 percent (OECD 2017b).

Trust in government — or political trust — is a necessary precondition for representative democracy (van der Meer 2017; van der Meer and Zmerli 2017). The erosion of trust in government is thought to indicate “the crisis of democracy” with direct and severe consequences for the quality and ability of representative democracy, its institutions, and its actors (Crozier, Huntington, and Watanuki 1978; van der Meer 2017).

Research continues to claim that erosion of trust in government poses a threat to the quality of representative democracy (Offe 1972; Crozier, Huntington, and Watanuki 1978; Klingemann and Fuchs 1995; Kaase and Newton 1995; Linz and Stepan 1996; Mishler and Rose 1997; Norris 1999, 2011; Pharr and Putnam 2000; Dalton 2004; Thomassen 2015). However, little consensus exists in the literature about the definition of trust, the ways to measure it, the cause and implications of the decline of trust in government, and the remedial actions governments can take to restore trust in government and institutions.

Based on a literature review and consultations with experts and World Bank practitioners, this paper explores questions related to trust in government and citizen engagement. It unpacks our understanding of what trust is by shedding light on different types of trust and

1 In the context of the World Bank Group's view of citizen engagement, “the term citizen is not used in a legal sense but is understood in the broad sense of referring to all people in a society or country in an inclusive and non-discriminatory way” (World Bank Group 2014a). “Citizen engagement” in this paper refers to an inclusive engagement between government as well as public service providers and a wide range of citizens — individual or collective — not bound by a legal sense of citizenship. However, the term *citizen* may not be understood or applied in a similar manner when it comes to measuring trust in governments because of differences in methodology. Given the measurement of political trust heavily relies on surveys, the representative samples of a country or area may be based on citizenship, which the authors are unable to determine from publicly available information.

their measurements. Then, it explores the relationship between trust and citizen engagement, which the authors argue are part of a mutually reinforcing dynamic. The last section briefly discusses what governments can do to improve their citizens' trust in institutions and concludes with areas for further exploration.

Figure 1. Public Trust in Government (2011 versus 2017)

Sources: Edelman Intelligence (2011, 2017); World Bank (2016).

Note: The graph compares changes in the country scores on the Edelman's Trust Barometer from 2011 (x-axis) to 2017 (y-axis). Any country with an increase in trust in institutions will be above the 45-degree line (and shaded green), while those with a decrease in trust will be below the 45-degree line (and shaded red). The size of each bubble represents the country's population size. The Edelman's Trust Barometer is an average of the percentage of the population who trust the institutions of government, business, media, and nongovernmental organizations. The graph includes a sample of 23 countries, which include: ARE = United Arab Emirates; ARG = Argentina; AUS = Australia; BRA = Brazil; CHN = China; DEU = Denmark; ESP = Spain; FAR = France; GBR = Great Britain; IDN = Indonesia; ITA = Italy; IRL = Ireland; IND = India; JPN = Japan; KOR = Korea, Rep. of; MEX = Mexico; NLD = Netherlands; POL = Poland; RUS = Russia; SGP = Singapore; SWE = Switzerland; and USA = United States.

Unpacking Trust

To understand the claim of declining trust in government, it is important to first understand the concept of trust and how trust is being measured. This section focuses on two questions: What is trust, and how is it measured?

Trust — An Ambiguous Concept

Scholars define trust in various ways, using relational and situational elements and a combination of them. Trust is referred to as the underpinning of all human contacts and institutional interactions and can be defined as the willingness of one party to rely on the other party to keep its commitments (Blind 2007; Tonkiss et al. 2000; Misztal 1996). Uslaner (2002) argues that trust should be explained by relationship, as simple as “A trusts,” to transcend the interpersonal trust beyond one’s own experiences, grouping, or associations including friendship. Other scholars argue that the broad notion of interpersonal trust can be explained with two distinctive kinds — “limited” trust, which represents trust between two people who know each other well (e.g., family, friends, and neighbors), and “generalized” trust, which refers to trust between casual acquaintances and complete strangers (Dehley, Newton, and Welzel 2011; Murtin et al. 2018; Putnam 2000). Van der Meer and Zmerli (2017) argue that trust — particularly political trust — is fundamentally relational and situational. Hardin (2002) explains trust as “A trusts B to do X.” Bauer adds the concept of time to Hardin’s definition to indicate that trust may change over time — “A trusts B to do X at T” (Bauer and Freitag 2017).

For the purpose of this paper, the distinction between social and political trust is important. Social and political trust are conceptually distinct (see table 1) though they reinforce to each other. Uslaner’s definition of generalized trust “A trusts” may conceptually better explain social trust, which is “trust in people” in general for a nonspecific purpose or situation, while Hardin’s “A trusts B to do X” better explains political trust as one’s confidence in institutions or actors for a specific purpose. Political trust can change over time, reflecting the short-term outcomes, evaluations of particular leaders and institutions, and the public’s expectations toward their governments and institutions. The difference between the two essentially is regarding the specification of both trustee and expected behavior (Bauer and Freitag 2017). As Norris (2011) argues, it is natural to think that the expectation toward fellow citizens, families, friends, or neighbors (i.e., social trust) differs from that toward governments and institutions (i.e., political trust). This paper focuses on political trust.

Table 1. Social and Political Trust

Type	Descriptions
Social	<ul style="list-style-type: none">▶ Trust in people.▶ Stems from socialization through one's parents.▶ Social trust is generalized trust, which is not directed at specific people for a specific purpose. It is trust, confidence, or faith in strangers. Therefore, the concept of social trust is beyond the interpersonal concept of "us versus them" that is based on experiences, grouping (e.g., education, ethnicity, culture, gender, geographical locations, and income level), and associations (e.g., friendship, kinship, and neighbors).▶ Social trust reflects long-term optimism.
Political	<ul style="list-style-type: none">▶ Political trust is confidence in institutions and actors (e.g., the executive, legislative, judiciary, the bureaucracy, police, the media, private sector or business, nongovernmental organizations, and regional or international organizations).▶ Stems from group membership, government policies, or the general labels of political support and satisfaction.▶ Political trust is particularized trust, which is based on ties to one's own in-group and political trust toward specific institutions and actors often for a specific purpose and situation.▶ Related concepts to political trust include political efficacy, which is defined by office-holders' responsiveness to their constituency and citizens (i.e., accountability), and political cynicism, which is the negative evaluation of the inherent nature of politics.▶ Trust in government reflects short-term outcomes, the evaluations of particular leaders and institutions (e.g., ability to deliver quality public services, respond to citizens' needs and demands, and to effectively manage social, economic, and political uncertainties), and expectations.▶ Political trust is government performance minus expectations.

Sources: Bauer and Freitag (2017); Murtin et al. (2018); Newton, Stolle, and Zmerli (2017); Uslaner (2002, 2017a,b); van der Meer (2017); and van der Meer and Zmerli (2017).

The relationship between social and political trust remains a topic to be examined further. While scholars such as Uslaner (2017b) argue there is little relationship between trust in people and confidence in institutions or actors, some surveys find only a weak correlation between the two (Newton 2001). Yet it is intuitive to assume these are interrelated for various reasons (van der Meer 2017; Zmerli and Newton 2017). Zmerli and Newton (2017) for example argue that social trust is a prerequisite for political trust, placing social and political trust in hierarchical relationship. Braithwaite (1998) sees they have a mutually constituting relationship. People may trust an institution because they trust its agents, and they might trust the institution's agents because they trust the institution. Furthermore, several scholars argue that positive personal experiences among individuals build interpersonal trust and will have a "spill-over effect" onto governmental trust (van Ingen and Bekkers 2015). While some echo this view, many scholars disagree with lumping together social and political trust.

Taking a Closer Look at Political Trust

This paper does not distinguish trust in competence (e.g., whether institutions' actions are matching people's expectations of their competency) and trust in intentions (e.g., whether institutions are perceived as ethical and fair) (Nooteboom 2007; OECD 2017b). Trust in government and confidence in government, for example, might mean different things to different people. "Confidence" connotes competence, while "trust" resonates to integrity, and it is a value. Although important, these distinctions are beyond the scope of this paper, and its authors will often use "confidence" and "trust" interchangeably to unpack political trust.

Decline of trust in government is explained by multiple factors. Researchers find strong correlation between trust erosion and corruption (Braithwaite 1998; van der Meer 2010; van der Meer and Zmerli 2017; Newton, Stolle, and Zmerli 2017; Uslaner 2017a,b). Some argue performance and quality of government — including a failure to reduce economic inequality (Grimes 2017; Kettl 2017; Listhaug and Jacobsen 2017; Newton, Stolle, and Zmerli 2017; Uslaner 2017a,b), exposure to violence (De Juan and Pierskalla 2014), and the short-term state of the economy (Kroknes, Jakobsen, and Gronning 2016; Newton, Stolle, and Zmerli 2017; Uslaner 2017b; van der Meer and Zmerli 2017) — contribute as determinants of trust in government. Dalton (2004) argues the decrease in trust in government is to be blamed on changing citizen values and expectations. Both political and personal expectations (e.g., past experiences, perceived levels of risks such as unemployment, and financial and economic volatility) shape people's trust in governments and institutions (Dalton 2004; Murtin et al. 2018). The main correlation studied in the literature is between trust in government and citizens' willingness to comply with laws, regulations, and tax demands. There is evidence

that low citizen trust in government can weaken the social contract and lead to the disengagement of citizens and firms from the state in several key dimensions (Aritzi et al. 2010).

Not only government performance and expectations, but also people's experience in the process of government decision making influence the level of trust in government. Political trust is often understood as people's trust in their governments based on performance and expectations. The simple formula of this concept is "government performance – expectations = political trust." This type of political trust is known as "outcome-based" trust. It is formed regardless of citizen engagement or interactions with government in the decision-making process. At the same time, people's engagement experience with government can also influence the level of political trust. This type is known as "process-based" trust and is determined by the citizens' satisfaction on the level, depth, and quality of engagement (e.g., engagement type, frequency, and responsiveness) in the government's decision-making process. People may or may not be satisfied with an engagement's outcome, but the engagement in the process may allow government to earn legitimacy and the confidence of citizens. For example, a result of consultations may not be in people's favor, but people consulted may be satisfied with the level, depth, or quality of consultations. This type of trust is described as "process-based" trust in government.

Some authors also argue that while some trust in government is good, a lot is not always better. There is some evidence that there can be "too much" trust in government. Presumably many of the highest-trust respondents in survey questions are excessively deferential to authority. If government legitimacy rests on its programs and policies and not exclusively on political and cultural associations, skepticism about government is healthy and natural (Cook and Gronke 2005; Aritzi et al. 2010). Given the existence of political opportunism, some level of distrust in the government is fundamental (North and Weingast 1989).

While an optimum level of trust is important for governments to function well, some scholars have found that trust in government in closed polities is antithetical to representative democracy. A recent body of literature highlighted the link between political dissatisfaction and growing democratic awareness. The "critical citizens," as Norris (1999) defines them, are individuals that support democracy and are skeptical of political leaders. As people converge toward more democratic awareness, they demand that governments be held accountable, and skepticism rises (Jamal 2007). Jamal (2007) looks at the levels of trust in the Arab world. The author argues that contrary to what happens in the Western world, individuals who support democracy will hold lower levels of political trust in the closed polities of the Arab world. On the other hand, citizens happy with the status quo and the levels of human rights have lower support for democracy and higher levels of political confidence in their leaders.

Several political philosophers such as Locke, Hume, Montesquieu, and Madison argue governments should be distrusted by their citizens, and institutions should be built in a way to weather citizen distrust of the government (Hardin 2002). In the view of these liberal theorists, the only intelligent stance citizens should take toward their governments is distrust. Cook, Hardin, and Levi (2005) discuss the importance of distrust and of strong institutions that can operate successfully “despite pervasive and active distrust.” The authors argue that contrary to what others believe, the fall in trust in some democracies is not harmful or detrimental to democracy.

Some scholars argue it is important to live in a culture that values and nurtures interpersonal or social trust. Social trust is empirically associated with measures of good government, indicating that trust between citizens improves social cohesion and reduces social conflicts (Newton, Stolle, and Zmerli 2017), while such relationship has not been established empirically for political trust. Other academic research shows that confidence in institutions increases efficiency and reduces costs (Fukuyama 1995; Putnam 1993; Zak and Knack 2001). Social trust builds *enough* confidence in institutions to enable those same institutions to create social wealth and order. When interpersonal trust is scarce or limited to an ethnic group or circle, it prevents the effective and efficient rule of law. In other words, there needs to be *enough* trust in institutions to assure these benefits, and maximizing interpersonal trust might be the way of achieving it (Braithwaite 1998).

The political trust research essentially seems to suggest the following: (i) complex contributing factors and circumstances fluctuate and influence political trust over time; (ii) there should be an adequate amount of trust or distrust in government, though there is no consensus on what this amount may be or how to assess the adequacy of the trust level in certain contexts; and (iii) erosion of political trust does not necessarily mean a crisis of representative democracy because contextual factors — which include the contributing factors of political trust and other factors — need to be considered. Beyond developing a conceptual understanding of what trust is, it is therefore important to look at how trust is measured as many of these claims are based on the analysis and interpretation of trust data.

Measurements of Trust

The measurement of trust is a contested field.

Though each trust measurement is disputed, trust has been measured in three ways: (i) subjective and direct through perception surveys; (ii) objective and indirect through objective data used as proxies (Kucher and Götte 1998); and (iii) through experimental measures of trust using behavioral games (Glaeser et al. 2000; Habyarimana et al. 2009). Scholars can

use perception surveys to ask direct questions about trust in government. They can also use experimental games and proxies to observe participants' behavior, which are indirect yet objective. Though these methods are objective, usage of attitudinal proxies as measurements of trust in government — such as the voluntary act of casting votes in elections, participating in political activities, paying tax, and obeying the law — is perceived as problematic by some scholars given these proxies are behavioral outcomes of, arguably, trust in government. As Norris (2017) indicates, drawing a direct causal relationship between trust in government and an individual's behavior, say toward tax compliance, would be difficult as there may be various reasons for an individual to demonstrate a particular attitude. Experimental games often are used to measure general or social trust.

The following discussion of two methods — perception surveys and proxies — intends to deepen an understanding of how political trust is measured.

PERCEPTION SURVEYS

Perception surveys are the most popular method to measure political trust to date. Data analysis of such perception surveys — international, regional, or national — have been used by researchers to make various claims, including trust erosion and its potential consequences. Yet, the various measures of trust in government that result from surveys are at the center of controversy in the academic world. Trust-related terms such as “confidence,” “performance,” and “legitimacy” are often used interchangeably as “trust” though they have different connotations. Table A.1 in appendix A gives examples of international, regional, and national surveys that collect data on citizens' political trust.

Despite variation in framing, the essence of political trust survey questions seems to stem from the relational concept of political trust — “Do you (A) trust B to do X?” — and includes a broader, more generalized measurement of social trust, such as “Do you (A) trust B?” As discussed previously, conceptually, scholars make distinctions between social and political trust and argue their correlations. When it comes to the practice of measuring political trust, these conceptual distinctions are not necessarily reflected, leaving room for respondents' personal interpretations of the questions.

The key concepts measured by perception surveys vary (Arizti et al. 2010). Government performance is usually an empirically observed pattern of past government behavior. Trustworthiness of government is usually a predicted estimation of how government and its institutions are likely to act in the future. Trust in government generally is an assessment of the government's ability to deliver on its promises. Perception surveys are considered good ways to measure trust as long as their limitations are recognized. As with all intan-

gible concepts, measuring trust raises several questions about interpretation and subjective judgment. For instance, some authors argue low levels of trust represent a profound alienation (Abramson 1983) while others believe that decreased levels of trust represent a superficial disapproval with a present administration (Cook and Gronke 2005). Perception surveys measuring institutional trust are believed to perform worse than those that look at interpersonal trust (OECD 2017b).

The survey method of measuring trust has two major drawbacks. First, when analyzing survey data, it is difficult to determine whether the coefficients measure what they are supposed to measure and whether trust is correlated with other — possibly omitted — determinants of legitimacy, compliance, and so on. Second, surveys do not measure actual behavior, but mere intentions (Kucher and Götte 1998). Furthermore, Eichenberger and Oberholzer-Gee (1998) offer evidence through behavioral experiments that moral behavior is more frequent when the cost of moral attitude and actions is low. Therefore, experimental subjects showed the highest developed morals in survey situations because the cost of answering morally was zero. For these reasons, the authors of this paper are cautious about overreliance on survey data on trust and their interpretation.

International and regional measures used to assess trust have significant shortcomings linked to their methodology and analysis. Survey coverage is often uneven both across countries and over time. Most survey data come from a small sample (i.e., 1,000 to 1,500 respondents per country), precluding intracountry analysis and failing to be representative of the whole population. It is for these reasons the OECD (2013a) recommends that currently available surveys not be used to support policy analysis or lead to policy recommendations.

Different surveys have specific strengths to answer different research questions. For example, the Gallup World Poll has the largest coverage since 2009, and it might be the best data-set for comparisons across countries and over short periods of time or for studying relationships between trust and other country-level variables from other data sources. On the other hand, for studying relationships between trust and other respondent characteristics, either the Afrobarometer or the World Values Survey (WVS) is more appropriate because each is much richer and more detailed.

Differences in wording of trust questions need to be interpreted carefully, as it might influence how respondents answer. The Afrobarometer, for example, asks about how much “trust” respondents have in government. The WVS asks about “confidence” in a list of “organizations” including government. In this case, “confidence” may connote competence dimensions more, while “trust” may instead relate more to integrity and value dimensions.

Cultural aspects, such as language, of the survey responders and methods need to be taken into consideration. The Afrobarometer measure of trust, as far as the formation of questions go, is one of the more accurate among international surveys. It asks more specific questions about government performance in various sectors or policy areas. However, the standard Afrobarometer survey instrument collects information only in the interviewer's native language, which may not be the survey respondents' native language. In fact, only 36 percent of survey respondents spoke the native language of the surveyor (Adida et al. 2016). Asunka (2015) argues survey responders are also sensitive to who they believe sent the interviewer to conduct the survey, whether other people are present during the interview, and the interviewer's gender.

In addition to the perception survey methods, the interpretation and analysis of such perception data influence the outcomes of the trust measurements. For example, demographics of respondents affect the outcomes of trust surveys. Heterogeneity seems to play a role in how much citizens trust each other and their community (Putnam 2007; Goodhart 2004). Rahn and Rudolph (2001) find that trust depends on community composition. Higher levels of heterogeneity, political polarization, and income inequality are associated with lower trust. However, trust does not seem correlated to racial diversity. The authors also find that political culture matters more than political institutions in explaining community variation in levels of trust in government. Other demographic elements, such as education, class, income, age, and sex, show association with the level of political trust (Listhaug and Jackobsen 2017; Newton, Stolle, and Zmerli 2017). For example, the WVS 2005–07 indicates higher levels of trust are observed among the population in the higher ladder of social and economic status — those who are richer, healthier, and better educated (Newton, Stolle, and Zmerli 2017).

Cross-national comparison of trust data itself may not tell the whole story of trust surveys. National averages of trust in government rank between 80 percent in Switzerland to 12 percent in Greece (OECD 2013a), and they do not systematically reflect standard of living, gross domestic product, or growth levels. For example, according to the Gallup World Poll, Turkey, a middle-income country, has much higher trust levels than Japan or the United States. Different levels of confidence in the government can be explained not only by cultural and context-specific factors, but also by the different expectations citizens have of government services and performance based on stages of socioeconomic development (OECD 2013b). For these reasons, trust in government might not respond to long-term economic development or standard of living, but more to cultural factors, expectations, and political environment. In Middle Eastern countries, for example, what matters most is not government performance, but personal relationships and social ties (Brix et al. 2015).

National surveys are usually not comparable across countries and are often collected on an ad-hoc basis only, but they can better inform policy decisions than international ones. National surveys provide greater insights into the drivers of trust and can account for election cycles. They tend to cover trust questions more in detail and can offer country-specific insights and measures of trust into existing country policies and policy implementation (OECD 2013b). For example, the American National Election Studies (ANES) asks more specifically: “How much of the time do you think you can trust the government to do what is right?” This wording may connote integrity and fairness dimensions relative to competency dimensions. The ANES also asks more specific trust-related questions such as: “Would you say the government is pretty much run by a few big interests looking out for themselves or that it is run for the benefit of all the people?” “Do you think that people in the government waste a lot of money we pay in taxes, waste some of it, or don’t waste very much of it?” “Do you think that quite a few of the people running the government are crooked, not very many are, or do you think hardly any of them are crooked?” These types of questions can be used to shed light on what respondents mean by “trust” if responses to some of these are more correlated with “trust” responses than others. Due to differences in wording and response scale, such surveys are not comparable across countries.

Nearly all of the research regarding trust in government agrees that citizens’ expression of trust or distrust is primarily a reflection of their political lives, not of their personalities nor their social characteristics. “Although citizens do not all agree about the trustworthiness of politicians and government, their disagreements reflect their varying political perceptions and values and the influence of their local social and political contexts” (Levi and Stoker 2000, 481). In other words, citizens may trust an untrustworthy politician simply because of their political perceptions.

ATTITUDINAL PROXIES AND OBJECTIVE DATA

Trust is also hard to measure with objective and indirect data because a good proxy for trust must reflect whether individuals believe that the government’s behavior is in their best interest or not. The Kucher and Götte (1998) study looked at whether trust in institutions is a determinant of tax compliance. It may be the only work that uses objective measures as proxies for trust. Instead of using perception surveys to measure trust and confidence in government, the authors use a ratio of government suggestions and actual results in public votes. The authors argue the higher the concurrence of suggestions and results, the less opportunistic is a government and, therefore, the higher is people’s trust in its authority. Brinkerhoff, Weterberg, and Dunn (2012) use willingness to pay for improvements in the water service as a proxy for users’ trust in government. This approach is an extension of previous work that relied on tax compliance and user fees as indicators of citizens’ trust in government (Glaser and Hildreth 1999; Fjeldstad 2004).

Several scholars have looked at the correlation between trust measures and tax compliance apart from the examples cited above (Feld and Frey 2002; Aritzi et. al. 2010). Several surveys include tax compliance or evasion questions to calculate trust indicators. Using survey results from the WVS and the European Value Study, Chan, Supriyadi, and Torgler (2018) find statistically significant positive correlation between trust and tax morale. The authors distinguish between horizontal (generalized) and vertical (institutional) trust. They find no correlation between the first and tax compliance but find a strong correlation between tax morale and institutional trust — or trust in government. Thus, according to them, vertical trust is a key factor in understanding tax morale across different cultures and institutions, and it matters more than horizontal trust.

On the other hand, Norris (2017) cautions against the use of “tacit actions,” such as tax compliance, willingness to pay, or voting turnouts as measures of trust. There may be many complex motives, such as fear of reprisal or legal sanctions, habit, or a sense of duty, to justify tax compliance or voting turnouts. The author believes a more reliable indicator of citizens’ psychological orientations toward government can be derived from public opinion surveys conducted according to rigorous scientific standards.

Photo by Dominic Chavez/World Bank

Mutually Reinforcing Dynamics: The Relationship of Trust and Citizen Engagement

Despite serious challenges in defining and measuring trust, the fact that it is an important element in any society is recognized. Countries with high levels of trust show lower levels of corruption (Uslaner 2002), a higher quality of government (Bjørnskov 2006), lower crime levels (Halpern 2001; Rosenfeld, Messner, and Baumer 2001), higher levels of political participation (La Porta et al. 1997), higher levels of compliance with the law (Levi 1988; Tyler and Huo 2002), and higher levels of economic growth (Knack and Keefer 1997; Alesina and La Ferrara 2002). The literature does not agree and cannot prove whether these correlations actually represent causal relations, but it seems safe to assume that trust is something worth building, maintaining, and possibly enhancing.

Most scholars who have studied the relationship between trust and citizen engagement have looked at the correlation with social trust, while only a few have looked at the correlation with political trust. However, as discussed in the previous section, interpersonal trust and trust in

government are mutually reinforcing (Braithwaite 1998). For this reason, the empirical evidence of the relationship between citizen engagement and both types of trust is explored.

Few studies look at the impact of trust in general — and more specifically, the consequences of political trust — and they tend to have a narrow scope. For example, some scholars have studied the relationship of trust and *civic* engagement and participation. In these studies, participation refers to elections, which is an important form of citizen participation in decision making yet limited in scope to measure “participation” in an inclusive society. Citizen engagement in decision making referred in this paper can take place through elections, political and social organizations, and other forms of direct participation and deliberation (World Bank 2017).

Citizen engagement offers a way to (re)build and enhance trust, according to several scholars of social capital theory (Brehm and Rahn 1997; Claibourn and Martin 2000; Jennings and Stoker 2004; Paxton 2007). This notion was also reflected in an OECD civil society organization survey which found “with respect to the benefits of open and inclusive policy making with regard to citizens, close to half of the respondents saw it as ‘important’ or ‘very important’ in increasing citizens’ trust (43 percent)” (OECD 2009). The origin of the study of the causal relationship between citizen engagement and trust in government can be traced to the first half of the 19th century when Alexis de Tocqueville wrote that to align people with diverse interests toward the common good, they had to participate in democratic decision making (Tocqueville, Nolla, and Schleifer 2010).

Just as Tocqueville in the 1830s traveled to America to understand democracy, Putnam (1993) draws lessons for democratic theory from his 20-year journey through Italy. Based on case studies, surveys, and thousands of interviews with politicians, community leaders, and ordinary citizens, Putnam finds that trust, economic prosperity, and institutional competence are achieved also through citizen engagement. From 1970 to 1989, Putnam studied the birth and development of a new institution in newly decentralized Italy. He found that, although the newly created 20 regions are on paper identical and have the same powers and mandates, it is the level of civic engagement that creates strong, responsive, effective, and representative institutions.

The literature agrees it is difficult to establish a causal relationship between citizen engagement and trust in government, but most authors follow Putnam who states, “civic engagement and trust are mutually reinforcing” (2000, 137). In other words, without citizens’ trust in government, formal citizen engagement is unlikely. Without citizens’ participation, government’s performance will be poor, and trust in government will fall (Brixi et al. 2015). Low trust in public institutions is part of the reason why citizens do not engage, and the lack of citizen participation in government decision making negatively affects performance and accountability, which leads to a decrease in trust.

Based on our knowledge in trust research to date, this paper suggests trust in government and citizen engagement form a mutually reinforcing, interdependent dynamic in the policy arena² that is affected by common attributes and affects development outcomes and effectiveness. Inclusive citizen engagement is an approach for state–citizen interactions in a policy arena to provide citizens a stake in decision making. When citizen engagement is designed and implemented well, it provides government an opportunity to foster “process–based” trust in public deliberation and service delivery. While trust may be one determinant for citizens to participate in this process, citizens’ experiences and satisfaction in the process could also shape trust in government. Country contexts, roughly represented by terms and notions — such as the norms and culture, the rules, and the availability of an enabling environment through, for example, access to information laws, freedom of expression and association, and anti–corruption laws — seem to influence both trust in government and citizen engagement. Demographics would equally affect citizen engagement, which calls for inclusive and equitable outreach efforts for participation.

² The World Bank defines the policy arena as “the space in which different groups and actors interact and bargain over aspects of the public domain, and which the resulting agreements eventually also lead to change in the formal rules (law)” (World Bank 2017, 7).

Photo by Mohammad Al-Arief/The World Bank

Earning Trust

Trust research on how to earn or (re)build trust is limited but offers some pointers for action. The earlier sections of this paper summarize the factors that correlate strongly with erosion of political trust, including corruption, performance, and quality of government; exposure to violence; increases in citizen expectations; and the state of the economy at the time of the survey. Although it is not known whether these factors also contribute to earning or (re)building political trust, it may be assumed that improvements in these areas could contribute to avoiding further erosion of political trust. In the realm of governance, defined as “the process through which state and nonstate actors interact to design and implement policies within a given set of formal and informal rules that shape and are shaped by power” (World Bank 2017), corruption as well as performance and quality of government may be two areas governments could address to boost levels of both outcome and process-based trust. They are tightly interlinked areas. One could argue the corruption level is part of government performance and quality.

Another way to discuss what governments can do to earn trust is formed around the level of government functions and engagement. For example, Kettl (2017) introduced the wholesale and retail dimensions for governments to earn citizens’ trust. He argued the wholesale level is for governments to earn trust through policy formulation — or in other words, at

the macro level of government and citizen interactions — while the retail level relates to the governments' ability to implement its policies at the micro-level, say through day-to-day interactions with citizens to deliver public services where governments could improve citizens' experiences with them. Kettl (2017) also pointed out that transparency is a critical foundation for trust in government. However, a complex concept of transparency itself can be as difficult an issue because it could potentially undermine trust by flooding citizens with data and information.

Empirical data on how a participatory approach to government decision making (i.e., citizen engagement) affects the level of trust in government are limited. The literature seems to indicate that citizen engagement, which enhances transparency and accountability, helps to build legitimacy and trust in government. Open, equitable, and inclusive policy making is most often promoted as a means of improving democratic performance and efficient and effective administration (Shah 2007).

The relevance of citizen engagement in decision making throughout the public policy process has been extensively studied in recent years. Scholars argue public participation has a positive effect on the participants' satisfaction with political outcomes and the legitimacy of procedure (Frey and Stutzer 2005). The literature also supports the idea that citizen engagement is fundamental for citizens' satisfaction in situations where a certain amount of conflict is involved (Traber 2013). Citizen participation throughout the public policy process is also key to achieve the internationally agreed-on development goals, including the Sustainable Development Goals (Bertucci 2007).

Citizen engagement enables citizens to hold government and service providers to account by giving them platforms for voice and agency. Its potential outcome areas are wide, including benefits in the state (e.g., better governance), in state and society relationships (e.g., improved legitimacy), and in society (e.g., improved allocation of resources and provision of public goods) as well as instrumental benefits (e.g., improved allocation of resources and provision of public goods) and institutional benefits (e.g., inclusive state building).

Citizen engagement, however, needs to be carefully designed and implemented, as widely acknowledged in social accountability research (Grandvoinnet, Aslam, and Raha 2015). Critics of citizen engagement point out that the process could potentially delay decisions, increase conflict, and disappoint participants when expectations are not met, and lead to a downward spiral of reduced accountability and more distrust. In today's post-Arab Spring world, the value of citizen engagement perhaps outweighs the risk and cost of not engaging citizens in deliberative process. Understanding the context for citizen engagement — the state and relationship of state and citizen actions; state and relationship of citizen engagement levers such as informa-

tion, citizen–state interface, and civic mobilization; and contextual factors that can influence these elements in the deliberative policy arena (see figure 2) — becomes critical.

Figure 2. Analytical Framework to Assess Context for Citizen Engagement

Source: Grandvoinnet, Aslam, and Raha (2015).

Various participatory approaches are sought to improve transparency and accountability at the micro-level. For example:

- ▶ Dialogue between governments and citizens is a useful mechanism for increasing accountability in resource management and mobilization (Roberts 2002);
- ▶ Public accountability, through citizen participation in budgeting and public spending, has promoted trust, transparency, and government responsiveness (Halachmi and Holzer 2010);
- ▶ Citizen participation helps align budgetary decisions with citizen priorities and values (Franklin, Ho, and Ebdon 2009);
- ▶ Citizen engagement can strengthen budgetary effectiveness by fostering the government's ability to improve its decision making (Kim and Schachter 2013); and
- ▶ The use of open government policies and initiatives, e-government, and social media in the resource management process have been shown to increase trust in institutions, albeit with some caveats (Kim and Lee 2012; Parent, Vandebeek, and Gemino 2005; Tolbert and Mossberger 2006; Warren, Sulaiman, and Jaafar 2014).

Social media platforms in the past decade, for example, quickly became tools for instantaneous, direct, one-on-one interaction interfaces for governments and citizens. They also became platforms to generate news and information, which may or may not be accurate. This paper does not discuss the roles social media plays in advancing or shifting an understanding of transparency or how it affects the level or status of trust. These areas may be ripe for further study. Additionally, whether citizens will trust social media and other information from the internet may be another emerging question to be explored.

Citizen engagement in service delivery helps governments achieve better development outcomes by improving programming effectiveness, detecting and reducing corruption, increasing awareness about services, and reducing costs. A report by the OECD (2011) states that citizen engagement in service delivery can foster a more efficient and effective use of resources by reducing costs to the government while increasing user satisfaction (Entwistle and Martin 2005). Decentralization, which brings governments closer to citizens, and citizen engagement in decentralized service delivery offer opportunities for transparent, citizen-centric, and accountable governance, possibly leading to improved trust in institutions among citizens. Citizen participation in service delivery can also help tackle service failures, identify solutions to complex problems, and contribute to enhancing societal well-being. Furthermore, public inclusion can improve democratic governance and build public trust (OECD 2011).

Improving elements related to trust in tax systems can potentially improve trust in gov-

ernment by improving customer experience. The World Bank's research on innovations in tax compliance identifies four key drivers of trust in tax systems to shape tax reforms as an enabler of trust in government. These drivers include fairness, equity, reciprocity, and accountability. This research captures the extent to which (i) tax systems are fairly and competently designed and administered ("fairness"); (ii) burdens are equitably distributed and everyone pays their share ("equity"); (iii) tax revenues are translated into reciprocal publicly provided goods and services ("reciprocity"); and (iv) governments administering those tax systems are accountable to taxpayers ("accountability"). Research also defines fairness and equity as tax system outcomes and reciprocity and accountability as tax governance outcomes. Together, these two categories of outcomes, which constitute trust in tax systems, affect citizens' tax compliance, which may also be influenced by norms, values, and ethics.

Photo by Sarah Farhat / World Bank

Conclusion

This paper provides a review of what trust is, how it is measured, the relationship between trust and citizen engagement, and what governments can do to improve their citizens' trust. The trust research universe is diverse and complex. Research is limited in amount and scope to exploring the relationship between trust and citizen engagement and what governments can do to improve trust. The availability of data to verify the claim of trust erosion and governance is limited due to the challenges of trust measurements and their interpretation.

This paper recognizes the potential room for discovering ways to generate more specific political trust data by refining survey questions. They could include those that would explore linking government quality, performance, expectations, and corruption with the level of trust in institutions, government, and other state actors. Further analysis, data collection, and impact evaluation — and a framework or methodology to design impact evaluations in the trust area — can be useful to fill the knowledge gaps that exist on government performance in public deliberation, service delivery, transparency and accountability, and trust in institutions.

Understanding trust in different contexts, for example, in fragile and conflict-affected environments or closed polities, is another area for more exploration. As government systems continue to be digitized and digital connectivity advances, the internet of things and other emerging technologies (e.g., artificial intelligence) could potentially support citizen and government interactions in public deliberation and service delivery. In today's environment, trust research should also consider studying how GovTech and CivicTech influence the level of trust in government, how transparency enabled by technology influences trust, and whether citizens will trust emerging technologies, such as artificial intelligence, in public participation arenas.

References

- Abramson, Paul R. 1983. *Political Attitudes in America: Formation and Change*. San Francisco: W.H. Freeman and Company.
- Adida, Claire L., Karen E. Ferree, Daniel N. Posner, and Amanda Lea Robinson. 2016. "Who's Asking? Interviewer Coethnicity Effects in African Survey Data." *Comparative Political Studies* 49 (12): 1630–1660.
- Alesina, Alberto and Eliana La Ferrara. 2002. "Who Trusts Others?" *Journal of Public Economics* 85: 207–234.
- Arizti, Pedro, Jim Brumby, Nick Manning, Roby Senderowitsch, and Theo Thomas. 2010. *Results, Performance Budgeting, and Trust in Government*. Washington, DC: World Bank.
- Asunka, J. 2015. "Beyond Ethnicity: Exploring Other Drivers of Response Bias in African Survey Data." Paper presented at the African Studies Association Conference, San Diego, California, Nov. 19–22.
- Bauer, Paul C., and Markus Freitag. 2017. "Measuring Trust." In *The Oxford Handbook of Social and Political Trust*, edited by Eric M. Uslaner, Part I. Oxford: Oxford University Press.
- Bertucci, Guido. 2007. *Civic Engagement in Public Policies: A Toolkit*. New York: United Nations.
- Bjørnskov, Christian. 2006. "Determinants of General Trust: A Cross-Country Comparison." *Public Choice* 130: 1–21.
- Blind, Peri. 2007. "Building Trust in Government in the Twenty-First Century: Review of Literature and Emerging Issues." Paper presented at the Seventh Global Forum on Reinventing Government, "Building Trust in Government," Vienna, Austria, June 26–29.
- Braithwaite, J. 1998. "Institutionalizing Distrust, Enculturing Trust." In *Trust and Governance*, edited by V. Braithwaite and M. Levi, 343–375. New York: Russell Sage Foundation.
- Brehm, J., and W. Rahn. 1997. "Individual-Level Evidence for the Causes and Consequences of Social Capital." *American Journal of Political Science* 41 (3): 999–1023.

- Brinkerhoff, Derick W., Anna Wetterberg, and Stephen Dunn. 2012. "Service Delivery and Legitimacy in Fragile and Conflict-Affected States." *Public Management Review* 14 (2): 273–293.
- Brixi, Hana, Ellen Marie Lust, and Michael Woolcock. 2015. *Trust, Voice, and Incentives: Learning from Local Success Stories in Service Delivery in the Middle East and North Africa*. Washington, DC: World Bank Group.
- Chan, Ho Fai, Mohammad Wangsit Supriyadi, and Benno Torgler. 2017. "Trust and Tax Morale." In *The Oxford Handbook of Social and Political Trust*, edited by Eric M. Uslander, Part VII. Oxford: Oxford University Press.
- Claibourn, M.P., and P.S. Martin. 2000. "Trusting and Joining? An Empirical Test of the Reciprocal Nature of Social Capital." *Political Behavior* 22 (4): 267–291.
- Cook, Karen S., Russell Hardin, and Margaret Levi. 2005. *Cooperation Without Trust?* New York: Russell Sage Foundation.
- Cook, T.E., and P. Gronke. 2005. "The Skeptical American: Revisiting the Meanings of Trust in Government and Confidence." *Journal of Politics* 67 (3): 784–803.
- Crozier, Michel, Samuel P. Huntington, and Joji Watanuki. 1978. *The Crisis of Democracy: On the Governability of Democracies*. New York: New York University Press.
- Dalton, R.J. 2004. *Democratic Challenges, Democratic Choices: The Erosion of Political Support in Advanced Industrial Democracies*. Oxford: Oxford University Press.
- De Juan, A., and J.H. Pierskalla. 2014. "Civil War Violence and Political Trust: Microlevel Evidence from Nepal." *Conflict Management and Peace Science* 33: 67–88.
- Delhey, J., K. Newton, and C. Welzel. 2011. "How General Is Trust in 'Most People'? Solving the Radius of Trust Problem." *American Sociological Review* 76 (5): 786–807.
- Edelman Intelligence. 2011. *2011 Edelman Trust Barometer: Global Report*. Washington, DC: Edelman. <https://www.slideshare.net/EdelmanInsights/2011-edelman-trust-barometer>.
- — — . 2017. *2017 Edelman Trust Barometer: Global Report*. Washington, DC: Edelman. <https://www.slideshare.net/EdelmanInsights/2017-edelman-trust-barometer-global-results-71035413>
- — — . 2018. *2018 Edelman Trust Barometer: Global Report*. Washington, DC: Edelman. <https://www.edelman.com/research/2017-edelman-trust-barometer>.

- Eichenberger, R., and F. Oberholzer-Gee. 1998. "Rational Moralists: The Role of Fairness in Democratic Economic Policy." *Public Choice* 94 (1/2): 191–210.
- Entwistle, T., and S. Martin. 2005. "From Competition to Collaboration in Public Service Delivery: A New Agenda for Research." *Public Administration* 83 (1): 233–242.
- Feld, Lars P., and Bruno S. Frey. 2002. "Trust Breeds Trust: How Taxpayers Are Treated." *Economics of Governance* 3 (2): 87–99.
- Fjeldstad, Odd-Helge. 2004. "What Trust Got to Do With It? Non-Payment of Service Charges in Local Administration in South Africa." *Journal of Modern African Studies* 42 (4): 539–562.
- Franklin, A.L., Alfred Tat-Kei Ho, and Carol Ebdon. 2009. "Participatory Budgeting in Mid-western States: Democratic Connection or Citizen Disconnection?" *Public Budgeting and Finance* 29 (3): 52–73.
- Frey, B.S., and A. Stutzer. 2005. "Happiness Research: State and Prospects." *Review of Social Economy* 62 (2): 207–228.
- Fukuyama, F. 1995. *Trust: the Social Virtues and the Creation of Prosperity*. New York: Free Press.
- Glaeser, E., D. Laibson, J. Scheinkman, and C. Soutter. 2000. "Measuring Trust." *Quarterly Journal of Economics* 115 (3): 811–846.
- Glaser, Mark A., and Bartley W. Hildreth. 1999. "Service Delivery Satisfaction and Willingness to Pay Taxes: Citizen Recognition of Local Government Performance." *Public Productivity and Management Review* 23 (1): 48–67.
- Goodhart, D. 2004. "Is Britain Becoming Too Diverse To Sustain the Mutual Obligations Behind a Good Society and the Welfare State?" *Prospect Magazine* 95 (February): 30–37.
- Grandvoinnet, H., G. Aslam, and S. Raha. 2015. *Opening the Black Box: The Contextual Drivers of Social Accountability*. New Frontiers of Social Policy Series. Washington, DC: World Bank.
- Grimes, M. 2017. "Procedural Fairness and Political Trust." In *Handbook on Political Trust*, edited by Sonja Zmerli and Tom W.G. van der Meer, 256–259. Chelton, UK: Edward Elgar Publishing.
- Habyarimana, James, Macartan Humphreys, Daniel N. Posner, and Jeremy M. Weinstein. 2009. "Coethnicity and Trust." In *Whom Can We Trust?: How Groups, Networks, and*

Institutions Make Trust Possible, edited by Cook Karen S., Levi Margaret, and Hardin Russell, 42–64. New York: Russell Sage Foundation.

- Halachmi, A., and M. Holzer. 2010. "Citizen Participation and Performance Measurement: Operationalizing Democracy Through Better Accountability." *Public Administration Quarterly* 34 (3): 378–399.
- Halpern, David. 2001. "Moral Values, Social Trust and Inequality." *British Journal of Criminology* 41 (2): 236–251.
- Hardin, R. 2002. *Trust and Trustworthiness*. New York: Russell Sage Foundation.
- Inglehart, R., C. Haerpfer, A. Moreno, C. Welzel, K. Kizilova, J. Diez-Medrano, M. Lagos, P. Norris, E. Ponarin, and B. Puranen et al., eds. 2014. "World Values Survey: Round Six — Country-Pooled Datafile" (database). Madrid: JD Systems Institute. <http://www.worldvaluessurvey.org/WVSDocumentationWV6.jsp>.
- Jamal, Amaney. 2007. "When Is Social Trust a Desirable Outcome? — Examining Levels of Trust in the Arab World." *Comparative Political Studies* 40 (11): 1328–1349.
- Jennings, M. Kent, and Laura Stocker. 2004. "Social Trust and Civic Engagement across Time and Generations." *Acta Politica* 39: 342–379.
- Kettl, D.F. 2017. *Can Governments Earn Our Trust?* Cambridge, UK: Polity Press.
- Kim, S., and J. Lee. 2012. "E-Participation, Transparency, and Trust in Local Government." *Public Administration Review* 72 (6): 819–828.
- Kim, S., and H.L. Schachter. 2013. "Citizen Participation in the Budget Process and Local Government Accountability: Case Studies of Organizational Learning from the United States and South Korea." *Public Performance & Management Review* 36 (3): 456–471.
- Klingemann, H.D., and D. Fuchs, D., eds. 1995. *Citizens and the State*. Oxford: Oxford University Press.
- Knack, Stephen, and Philip Keefer. 1997. "Does Social Capital Have an Economic Payoff? A Cross-Country Investigation." *Quarterly Journal of Economics* 112 (4): 1251–1288.
- Kroknes, V.F., Tor Georg Jakobsen, and Lisa-Marie Gronning. 2016. "Economic Performance and Political Trust: The Impact of the Financial Crisis on European Citizens." *European Societies* 17 (5): 700–723.
- Kucher, M., and L. Götte. 1998. "Trust Me. An Empirical Analysis of Taxpayer Honesty." *Public Finance Analysis* 55 (3): 429–444.

- La Porta, Rafael, Florencio Lopez-de-Silanes, Andrei Shleifer, and Robert W. Vishny. 1997. "Trust in Large Organizations." *American Economic Review* 87 (2): 333–338.
- Levi, Margaret. 1988. *Of Rule and Revenue*. Berkeley and Los Angeles, CA: University of California Press.
- Levi, M., and L. Stoker. 2000. "Political Trust and Trustworthiness." *Annual Review of Political Science* 3: 475–507.
- Linz, J.J., and A. Stepan. 1996. *Problems of Democratic Transition and Consolidation: Southern Europe, South America, and Post-Communist Europe*. Baltimore: Johns Hopkins University Press.
- Listhaug, Ola, and Tor Georg Jakobsen. 2017. "Foundations of Political Trust." In *The Oxford Handbook of Social and Political Trust*, edited by Eric M. Uslaner, Part VIII. Oxford: Oxford University Press.
- Mishler, W., and R. Rose. 1997. "Trust, Distrust, and Skepticism: Popular Evaluation of Civil and Political Institutions in Post-Communist Societies." *Journal of Politics* 52 (2): 418–451.
- Murtin, Fabrice, Lara Fleischer, Vincent Siegerink, Arnstein Aassve, Yann Algan, Romina Boarini, Santiago González, Zsuzsanna Lonti, Gianluca Grimalda, Rafael Hortala Vallve, Soonhee Kim, David Lee, Louis Putterman, and Conal Smith. 2018. "Trust and Its Determinants: Evidence from the Trustlab Experiment." OECD Statistics Working Papers 2018/02, OECD Publishing, Paris.
- Newton, Kenneth. 2001. "Social Capital and Democracy." In B. Edwards, M. J. Foley, and M. Diani, eds., *Beyond Tocqueville: Civil Society and the Social Capital Debate in Comparative Perspective*, 225–234. Hanover, NH: Tufts University Press.
- Newton, Kenneth, Dielind Stolle, and Sonja Zmerli. 2017. "Social and Political Trust." In *The Oxford Handbook of Social and Political Trust*, edited by Eric M. Uslaner, Part I. Oxford: Oxford University Press.
- Nooteboom, Bart. 2007. "Social Capital, Institutions and Trust." *Review of Social Economy* 65 (1): 29–53.
- Norris, Pippa. 1999. *Critical Citizens: Global Support for Democratic Governance*. New York: Oxford University Press.
- — — . 2011. *Democratic Deficit: Critical Citizens Revisited*. Cambridge, UK: Cambridge University Press.

- — — . 2017. "The Conceptual Framework of Political Support." In *Handbook on Political Trust*, edited by Sonja Zmerli and Tom W.G. van der Meer, 19–32. Chelton, UK: Edward Elgar Publishing.
- North, Douglass C., and Berry R. Weingast. 1989. "Constitutions and Commitment: The Evolution of Institutions Governing Public Choice in Seventeenth-Century England." *Journal of Economic History* 49 (4): 803–832.
- OECD (Organisation for Economic Co-operation and Development). 2009. *Focus on Citizens: Public Engagement for Better Policies and Services*. Paris: OECD Publishing.
- — — . 2011. *Together for Better Public Services: Partnering with Citizens and Civil Society*. OECD Public Governance Reviews. Paris: OECD Publishing.
- — — . 2013a. "Trust in Government." In *Government at a Glance 2013*, 40–41. Paris: OECD Publishing.
- — — . 2013b. "Trust in Government, Policy Effectiveness, and the Governance Agenda." In *Government at a Glance 2013*, 19–37. Paris: OECD Publishing.
- — — . 2017a. *How's Life? 2017: Measuring Well-Being*. Paris: OECD Publishing.
- — — . 2017b. *Trust and Public Policy: How Better Governance Can Help Rebuild Public Trust*. Paris: OECD Publishing.
- Offe, C. 1972. *Strukturprobleme des kapitalistischen Staates* [Structural Problems of the Capital State]. Frankfurt: Suhrkamp.
- Parent, M., Christine A. Vandebeek, and Andrew C. Gemino. 2005. "Building Citizen Trust Through E-government." *Government Information Quarterly* 22 (4): 720–736.
- Paxton, Pamela. 2007. "Association Membership and Generalized Trust: A Multilevel Model Across 31 Countries." *Social Focus* 86 (1): 47–76.
- Pharr, S., and R.D. Putnam. 2000. *Disaffected Democracies: What's Troubling the Trilateral Countries?* Princeton: Princeton University Press.
- Putnam, R. 1993. *Making Democracy Work: Civic Traditions in Modern Italy*. Princeton, N.J.: Princeton University Press.
- — — . 1995. "Bowling Alone: America's Declining Social Capital." *Journal of Democracy* 6 (1): 65–78.
- — — . 2000. *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon and Schuster.

- — — . 2007. “*E Pluribus Unum*: Diversity and Community in the Twenty-First Century — The 2006 Johan Skytte Prize Lecture.” *Scandinavian Political Studies* 30 (2): 137–174.
- Rahn, W. M., and T.J. Rudolph. 2001. “Spatial Variation in Trust in Local Government: The Roles of Institutions, Culture and Community Heterogeneity.” Paper presented at the Trust in Government Conference, Center for the Study of Democratic Politics, Princeton University, November 30–December 1.
- Ray, Julie. 2017. “Gallup’s Top World Findings for 2017.” *Gallup News*, December 21. <https://news.gallup.com/poll/224375/gallup-top-world-findings-2017.aspx>.
- Roberts, Nancy C. 2002. “Keeping Public Officials Accountable through Dialogue: Resolving the Accountability Paradox.” *Public Administration Review* 62 (6): 658–669.
- Rosenfeld, Richard, Eric P. Baumer, and Steven F. Messner. 2001. “Social Capital and Homicide.” *Social Forces* 80 (1): 283–310.
- Shah, A., ed. 2007. *Participatory Budgeting*. Public Sector Governance and Accountability Series. Washington, DC: World Bank.
- Thomassen, J.J.A. 2015. “What’s Gone Wrong with Democracy, or with Theories Explaining Why It Has?” In *Citizenship and Democracy in an Era of Crisis*, edited by T. Poguntke, S. Rossteutscher, R. Schmitt-Beck, and S. Zmerli, 34–52. London: Routledge.
- Tocqueville, Alexis de, Eduardo Nolla, and James T. Schleifer. 2010. *Democracy in America: historical-critical edition of De la démocratie en Amérique*. Carmel, Indiana: Liberty Fund.
- Tolbert, C.J., and Mossberger, K. 2006. “The Effects of E-Government on Trust and Confidence in Government.” *Public Administration Review* 66 (3): 354–369.
- Tonkiss, F., A. Passey, N. Fenton, and L.C. Hems. 2000. *Trust and Civil Society*. London: Macmillan.
- Traber, D. 2013. “Does Participation in Policymaking Enhance Satisfaction with the Policy Outcome? Evidence from Switzerland.” *Swiss Political Science Review* 19: 60–83.
- Tyler, Tom R., and Yuen J. Huo. 2002. *Trust in the Law: Encouraging Public Cooperation with the Police and Courts*. New York: Russell Sage Foundation.
- Uslaner, Eric M. 2002. *The Moral Foundations of Trust*. Cambridge, UK: Cambridge University Press.
- — — . 2017a. “Political Trust, Corruption, and Inequality.” In *Handbook on Political Trust*, edited by Sonja Zmerli and Tom W.G. van der Meer, 302–315. Chelton, UK: Edward Elgar Publishing.

- — — . 2017b. "The Study of Trust." In *The Oxford Handbook of Social and Political Trust*, edited by Eric M. Uslaner, Part I. Oxford: Oxford University Press.
- van der Meer, Tom W.G. 2010. "In What We Trust? A Study into Trust in Parliament as an Evaluation of State Characteristics." *International Review of Administrative Sciences* 76 (3): 517–536.
- — — . 2017. "Political Trust and the 'Crisis of Democracy'." *Oxford Research Encyclopedia of Politics* (accessed March 15, 2019). DOI: 10.1093/acrefore/9780190228637.013.77.
- van der Meer, Tom W.G., and Sonja Zmerli. 2017. "The Deeply Rooted Concern with Political Trust." In *Handbook on Political Trust*, edited by Sonja Zmerli and Tom W.G. van der Meer, 1–16. Chelton, UK: Edward Elgar Publishing.
- van Ingen, E., and R. Bekkers. 2015. "Generalized Trust Through Civic Engagement? Evidence from Five National Panel Studies." *Political Psychology* 36: 277–294.
- Warren, A.M., Ainin Sulaiman, and Noor Ismawati Jaafar. 2014. "Social Media Effects on Fostering Online Civic Engagement and Building Citizen Trust and Trust in Institutions." *Government Information Quarterly* 31 (2): 291–301.
- World Bank. 2016. *World Development Indicators 2016*. Washington, DC: World Bank. <https://datacatalog.worldbank.org/dataset/world-development-indicators>.
- — — . 2017. *World Development Report 2017: Governance and the Law*. Washington, DC: World Bank.
- World Bank Group. 2014a. Strategic Framework for Mainstreaming Citizen Engagement in World Bank Group Operations: Engaging Citizens for Improved Results. Washington, DC: World Bank.
- — — . 2014b. The World Bank Group Goals: End Extreme Poverty and Promote Shared Prosperity. Washington, DC: World Bank.
- Zak, P. J., and S. Knack. 2001. "Trust and Growth." *Economic Journal* 111 (470): 295–321.
- Zmerli, S., and K. Newton. 2017. "Objects of Political and Social Trust: Scales and Hierarchies." In *Handbook on Political Trust*, edited by Sonja Zmerli and Tom W.G. van der Meer, 104–124. Chelton, UK: Edward Elgar Publishing.

Appendix A

Examples of Political Trust Surveys

Table A.1. Examples of International, Regional, and National Surveys of Political Trust

Level	Global
Survey	Edelman Trust Barometer
# of Countries	28 countries in 2018
Years	2001–18
Frequency	Annual
Measurement	Trust in Government: <ul style="list-style-type: none"> ▶ “Below is a list of institutions. For each one, please indicate how much trust that institution to do what is right using a nine-point scale, where one means that you ‘do not trust them at all’ and nine means that you ‘trust them a great deal’.” ▶ Institutions: government, business, media, and nongovernmental organizations (NGOs).
Answer Scale	9-point scale: 1 means “do not trust at all” and 9 means “trust them a great deal.”
Methodology Information	33,000+ in total. 1,150 respondents per country for general online population. 500 respondents in the United States and China and 200 in all other countries as informed public. Informed public represents 15 percent of total global population.

Level	Global
Survey	Gallup World Poll
# of Countries	More than 160 countries
Years	Since 2005
Frequency	Semiannual, annual, and biannual on a country-by-country basis
Measurement	Approval/Disapproval and Confidence: <ul style="list-style-type: none"> ▶ Core questions on government and politics: ▶ “Do you approve or disapprove of the job performance of (leader/head/president) of this country)?” ▶ “Do you approve or disapprove of the job performance of the leadership of (country/organization name)?” ▶ “Do you approve or disapprove of the job performance of the leadership in this country?” ▶ “In this country, do you have confidence in honesty of elections?” ▶ “In this country, do you have confidence in national government?”
Answer Scale	2 answer options: approve/ disapprove: yes or no.
Methodology Information	At least 1,000 individuals. In some large countries, such as China and the Russian Federation, sample sizes of at least 2,000 are collected. Although rare, in some instances, the sample size is between 500 and 1,000. Surveys are based on telephones in countries where coverage represents at least 80 percent of the population or is the customary survey methodology. 33,000+ in total. 1,150 respondents per country for general online population. 500 respondents in the United States and China and 200 in all other countries as informed public. Informed public represents 15 percent of total global population.

Level	Global
Survey	Institutional Profiles Database (IPD)
# of Countries	144 countries in 2016 survey (remains in progress)
Years	2001, 2006, 2009, 2012, and 2016 (in progress)
Frequency	Irregular waves
Measurement	Trust and Legitimacy: Countries' institutional characteristics of nine functions and four sectors. Functions related to political trust include political institutions; security, law and order, control of violence, functioning of public administrations, and openness. Sectors include public institutions, civil society; markets for goods and services; the capital market; and the labor market and social relations. Does the legitimacy of the political authorities stem from their ability to ensure for large sections of the population: (i) an economic benefit (jobs, income); (ii) a social benefit (health, culture); or (iii) a sense of national pride?
Answer Scale	4-point scale: 1 means "widespread" and 4 means "low level."
Methodology Information	The 2012 edition of the IPD questionnaire contained 330 questions designed to gather data to compute 130 indicators. It was drafted in French and sent to the country and regional Economic Services of the Ministry for the Economy and Finance, covering 143 countries and the network of the country offices of the Agence française de développement (AFD, French Development Agency) that have a presence in 48 of those 143 countries. To complete the questionnaire, the Economic Services and AFD's offices used their own knowledge and called on local expertise.

Level	Global
Survey	World Economic Forum Global Competitiveness Report
# of Countries	137 economies
Years	2004–18
Frequency	Annual
Measurement	Public Trust in Politicians (Pillar 1: Institutions, 1.04): "In your country, how do you rate the ethical standards of politicians?"
Answer Scale	7-point scale: 1 means "extremely low" and 7 means "extremely high."
Methodology Information	Executive opinion survey with the representatives of more than 14,000 business leaders on topics related to national competitiveness.

Level	Global
Survey	World Values Survey
# of Countries	70–80 countries (wave 7)
Years	7 waves since 1981 Wave 1 (1981–84); wave 2 (1990–94); wave 3 (1995–98); wave 4 (1999–04); wave 5 (2005–09); wave 6 (2010–14); and wave 7 (2017–19)
Frequency	Irregular waves
Measurement	Confidence: "I am going to name a number of organizations. For each one, could you tell me how much confidence you have in them: is it a great deal of confidence, quite a lot of confidence, not very much confidence, or none at all?" Organizations include churches; armed forces; press; television; labor unions; police; courts; government (in your nation's capital); political parties; parliament; civil service universities; major companies' banks; environmental organizations; charitable or humanitarian organizations; European Union; and United Nations.
Answer Scale	4-point scale: 1 means "a great deal," 2 means "quite a lot," 3 means "not very much" and 4 "none at all."
Methodology Information	The number of completed interviews included in the national dataset in most countries is 1,200. Survey data collection is based on face-to-face interviews at respondent's home or place of preference.

Level	Regional
Survey	Afrobarometer
# of Countries	37 countries (Round 7)
Years	7 rounds (7th is ongoing) since 1999 Round 1 (1999–2001); Round 2 (2002–04); Round 3 (2005–06); Round 4 (2008–09); Round 5 (2011–13); Round 6 (2014–15), and Round 7 (2016–18)
Frequency	Irregular rounds
Measurement	Trust: “How much do you trust each of the following, or haven’t you heard enough about them to say?” The president, parliament, electoral commission, your local government council, the ruling party, opposition political parties, police, military, courts of law, traditional leaders, and religious leaders (institutions were drawn from the Botswana questionnaire in English from Round 7).
Answer Scale	4–point scale: 0 means “not at all,” 1 means “just a little,” 2 means “somewhat,” and 3 means “a lot” with an option of answering “don’t know or haven’t heard.”
Methodology Information	Face-to-face interviews with a randomly selected sample of 1,200 or 2,400 people in each country. Interviews usually take 1 hour to cover 100 questions. Each survey round usually takes about 12 months to survey all countries. A master questionnaire is provided in English, French, or Portuguese. In the Round 7 questionnaire, five spaces are included for country-specific questions.

Level	Regional
Survey	Americas-Barometer
# of Countries	34 countries
Years	7 waves since 2004 Wave 1 (2004), Wave 2 (2006), Wave 3 (2008), Wave 4 (2010), Wave 5 (2012), Wave 6 (2014), and Wave 7 (2016–17)
Frequency	Biannual
Measurement	Trust: “To what extent do you trust the armed forces [Not in Bahamas, Costa Rica, or Haiti.] [Panama: To what extent do you trust the Servicio Nacional de Fronteras?]” “To what extent do you trust the national Congress?” “To what extent do you trust the national police?” “To what extent do you trust the political parties?” “To what extent do you trust the president or prime minister?” “To what extent do you trust the local or municipal government?” “To what extent do you trust the mass media?” To what extent do you trust elections in this country?” Trust and Trustworthiness: “Now, I would like to ask you how much you trust the governments of some countries or international organizations. For each country or international organization, tell me if in your opinion it is very trustworthy, somewhat trustworthy, not very trustworthy, or not at all trustworthy, or if you don’t have an opinion.” Government of China, government of the United States, Organization of the American States, United Nations.
Answer Scale	7–point scale: 1 means “not at all” and 7 means “a lot” with options of “don’t know” and “no answer.” 4–point scale: 1 means “very trustworthy,” 2 means “somewhat trustworthy,” 3 means “not very trustworthy,” and 4 means “not at all trustworthy” with options of “don’t know or no opinion,” “no answer,” and “inapplicable.”
Methodology Information	Face-to-face interviews with samples of 1,500 respondents per country. AmericasBarometer includes interviews in indigenous languages (15 total). AmericasBarometer is housed under the Vanderbilt University’s Latin American Public Opinion Project.

Level	Regional
Survey	Arab Barometer
# of Countries	14 countries
Years	4 waves since 2006 Wave 1 (2006–09), Wave 2 (2010–11), Wave 3 (2012–14), and Wave 4 (2016–17)
Frequency	Irregular waves
Measurement	Trust: “I am going to name a number of institutions. For each one, please tell me how much trust you have in them.” Government (council of ministers), courts and legal system, the elected council of representatives (the parliament), police, Directorate of General Security (Lebanon only), armed force (the army), Muslim Brotherhood (Algeria, Morocco, Palestine, and Tunisia only), religious leaders, and political parties. Trust (in Jordan and Lebanon only): “How much trust do you have in the following?” Arab nationalist parties, socialist or leftist parties, Islamist parties, and nationalist parties.
Answer Scale	4-point scale: 1 means “a great deal of trust,” 2 means “quite a lot of trust,” 3 means “not very much trust,” and 4 means “no trust at all” with options of “I don’t know” and “declined to answer.”
Methodology Information	Face-to-face interviews in the respondent’s residence. All country surveys are based on probability samples representative of citizen aged 18 or above, which translates into approximately 1,200 respondents on average.

Level	Regional
Survey	Asian Barometer
# of Countries	14 countries (Wave 4)
Years	4 waves since 2001 Wave 1 (2001–03), Wave 2 (2005–08), Wave 3 (2010–12), Wave 4 (2014–16)
Frequency	Irregular waves
Measurement	Trust in Institutions (Wave 4): “I’m going to name a number of institutions. For each one, please tell me how much trust do you have in them? Is it a great deal of trust, quite a lot of trust, not very much trust, or none at all?” The president or prime minister, courts, national government, political parties, parliament, civil service, military or armed forces, police, local government, newspapers, television, the election commission, and NGOs.
Answer Scale	4-point scale: 1 means “a great deal of trust,” 2 means “quite a lot of trust,” 3 means “not very much trust,” and 4 means “none at all” with options of “do not understand the question,” “can’t choose,” and “decline to answer.”
Methodology Information	Face-to-face interviews in respondents’ homes or workplace in the language of the respondent’s choice. A model Asian Barometer Survey has a sample size of 1,200 respondents per country.

Level	Regional
Survey	Eurobarometer
# of Countries	34 countries and territories (28 European Union member states plus five candidate countries for Standard Eurobarometer 89)
Years	1974 (the Standard Eurobarometer)
Frequency	In every 6 months (Spring and Autumn Waves)
Measurement	<p>[Standard Eurobarometer] Trust:</p> <p>“I would like to ask you a question about how much trust you have in certain media and institutions. For each of the following media and institutions, please tell me if you tend to trust it or tend not to trust it.”</p> <p>The media, political parties, justice and the (NATIONALITY) legal system, police, army, public administration in (YOUR COUNTRY), regional or local public authorities, the (NATIONALITY) government, (NATIONALITY) parliament, European Union, United Nations.</p> <p>“And please tell me if you tend to trust or tend not to trust these European institutions.”</p> <p>Council of the European Union, Court of Justice of the European Union, European Court of Auditors, European Committee of the Regions, European Economic and Social Committee, and European Ombudsman,</p>
Answer Scale	2-pont scale: “tend to trust” or “tend not to trust” with an option of “don’t know.”
Methodology Information	<p>[Standard Eurobarometers] Face-to-face interviews with approximately 1,000 respondents per country.</p> <p>[Flash Eurobarometers] Ad-hoc thematic telephone interviews at the request of the European Commission. To date, there is no “trust” related Flash Eurobarometers. There were two Flash Eurobarometers reports in relation to political trust to date: Satisfaction with European Commission Representative in 11 Member States (2007) and Satisfaction Survey on the Representations of the European Commission in the Member States (2006). Based on “trust” key words (e.g., trust, confidence, legitimacy, approval, and satisfaction) search among past reports.</p>

Level	National
Survey	American National Election Studies
# of Countries	United States
Years	1992, 1996, 2000, 2004, 2008, and 2012
Frequency	In every 4 years
Measurement	<p>Approval/Disapproval of Performance (examples):</p> <p>“Does respondent approve or disapprove of the way current U.S. president is handling job?”</p> <p>“Does respondent approve or disapprove the way current U.S. president is handling: the economy, foreign relations, environment, health care, federal budget deficit, war on terror, war in Iraq and Persian Gulf, war in Afghanistan?”</p> <p>“Does respondent approve or disapprove the way the U.S. Congress has been handling its job?”</p> <p>“How good of a job is the government in Washington doing in dealing with the most important problem?”</p> <p>Trust in Government, Confidence, and Faith (examples):</p> <p>“How much of the time can respondent trust the government in Washington to do what is right?” (4 answer options)</p> <p>“How much do people in government waste tax money?” (3 answer options)</p> <p>“How much do people in government waste tax money?” (3 answer options)</p> <p>“How many people running the government are corrupt?” (5 answer options)</p> <p>How much of the time can the government in Washington be trusted to make decisions in a fair way?”</p> <p>“How widespread is corruption such as bribe taking among politicians in the United States?”</p> <p>“Does respondent have most faith and confidence in national government, respondent’s state government, and respondent’s local government?”</p>
Answer Scale	<p>2 answer options: approval/ disapproval with options for “don’t know” and “refused.”</p> <p>4 answer options: “just about always,” “most of the time,” “only some of the time,” and “never” with options for “refused,” “don’t know” and “inapplicable.”</p> <p>3 answer options: “waste a lot,” “waste some,” and “don’t waste very much” with options for “refused” and “don’t know.”</p> <p>5 answer options: “all,” “most,” “about half,” “a few,” “none” with options of “refused” and “don’t know.”</p>
Methodology Information	Face-to-face interviews in respondents’ homes with 1,200 and 2,500 completed interviews. Pilot Study can be conducted by telephone (e.g., 2006 Pilot Study with respondents who had previously completed the 2004 Time Series study).

Level	National
Survey	Gallup U.S. Poll
# of Countries	United States
Years	Trust: Since 1972– Confidence: Since 1973–
Frequency	Annual with a few exceptions
Measurement	Trust in Government: “Now I’d like to ask you several questions about our governmental system. First, how much trust and confidence do you have in our federal government in Washington when it comes to handling [international problems/domestic problems] — a great deal, a fair amount, not very much or none at all?” Confidence in Institutions: “Now I am going to read you a list of institutions in U.S. society. Please tell me how much confidence you, yourself, have in each one — a great deal, quite a lot, some, or very little?” Institutions: church or organized religion; Supreme Court; Congress; organized labor; big business; public schools; newspapers; military; presidency; medical system; banks; television news; police; criminal justice system; small business; news on the internet; and health maintenance organizations.
Answer Scale	4 answer options: “great deal,” “fair amount,” “not very much,” and “none at all” with an option of answering “no opinion.”
Methodology Information	A random sampling of about 1,000 adults aged 18 and older living in all 50 U.S. states and the District of Columbia. The polls are based on telephone interviews.
Level	National
Survey	Organisation for Economic Co-operation and Development (OECD) Trustlab
# of Countries	7 OECD countries (2016: France; 2017: Germany, Italy, Slovenia, United States)
Years	Wave 1 (2016–2017 with France and Korea, Rep. of as pilot), Wave 2 (2017: Germany, Italy, Slovenia, and United States)
Frequency	—
Measurement	The measurement of institutional trust in a form of traditional survey is included in Module 3 (see Methodology Information column for details). Self-reported trust in government: “When answering the following questions, please think about [enter country here] institutions. How much trust do you have in the government?” Self-reported trust in judicial systems: “How much trust do you have in the judicial system?”
Answer Scale	11-point scale: 11 discrete options ranging from 0 (I don’t trust them at all) to 10 (I completely trust them).
Methodology Information	There are three modules in the platform. Module 1 contains three behavioral games to capture measures of social norms. Module 2 is an Implicit Association Test ^a to capture implicit levels of trust in government and in the judicial system. Module 3 is a traditional survey module with an extensive set of questions on interpersonal and institutional trust. Country-specific modules can be included. A minimum sample of 1,000 respondents in each country. The sample is provided by a private sector polling company and is nationally representative by age, gender, and income. Participants complete the platform online using a link provided by the polling company. Upon completion of the entire platform, participants are rewarded through a lump sum of their time and with an additional payoff that they can earn in the behavioral game. Certain exclusion criteria are applied to filter out poor quality responses according to quality assurance measures.

a. The Implicit Association Test (IAT) is an experimental measure of trust in institutions that asks respondents to rapidly sort relevant words to the left- and right-hand sides of the computer screen. The IAT relies on the idea that a person will react more quickly when the concept and the evaluation that one makes of this concept

are congruent in one's subconscious. Two questions regarding trust in government are asked under Module 2. A latency score based on the relative speed of association between "Trustworthy and Government" and "Un-trustworthy" and vice versa. A latency score based on the relative speed of associations between "Trustworthy and the Judicial System" and "Untrustworthy" and vice versa (Murtin et al. 2018).

Sources: Authors are based on websites of each survey: Edelman Trust Barometer (<https://www.edelman.com/trust-barometer>); Institutional Profiles Database (<http://www.cepii.fr/institutions/EN/ipd.asp>); World Economic Forum Global Competitiveness Report (<https://www.weforum.org/reports/the-global-competitiveness-report-2017-2018>); Gallup World Poll (<https://www.gallup.com/services/170945/worldpoll.aspx>); World Values Survey (<http://www.worldvaluessurvey.org/wvs.jsp>); Afrobarometer (<http://www.afrobarometer.org/>); AmericasBarometer (<https://www.vanderbilt.edu/lapop/about-americasbarometer.php>); Arab Barometer (<http://www.arabbarometer.org/>); Asian Barometer (<http://www.asianbarometer.org/>); Eurobarometer (<http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm>); American National Election Studies (<https://electionstudies.org/>); Gallup U.S. Poll (<https://www.gallup.com/analytics/213701/us-daily-tracking.aspx>); and OECD Trustlab (Murtin et al. 2018). Authors were not able to retrieve information regarding Latinobarómetro (regional level) as their website no longer is available (September 28, 2018).

Note: This table intends to highlight the examples of the primary data source where questions concerning political trust are included. It does not include publicly available databases, scores, or index, which may include datasets that may include questions regarding political trust.

Building Trust in
Government through
Citizen Engagement