

PERCEPTIONS ABOUT COMPLIANCE WITH LAW AND VULNERABLE GROUPS IN BRAZIL // *Luciana Gross Cunha¹, Rodrigo Losso da Silveira*

Bueno², Joelson Oliveira Sampaio³ & Luciana de Oliveira Ramos⁴

Keywords:

Confidence in Justice / Compliance with Law / Institutions / Judiciary


Summary:

- 1 **Introduction**
- 2 **Sample and Research Design**
- 3 **Empirical Results**
- 4 **Concluding Remarks**
- 5 **References**

Abstract

This paper investigates the degree of effectiveness of the rule of law in Brazil by analyzing how some vulnerable social groups, such as women and black people, deals with the compliance with law and with some authorities' orders in Brazil. We created the Brazilian Confidence in Justice Index (BCJI) as a validate argument for our confidence measure and the Brazil Perception of Compliance with Law Index" (BPCLI) that measure perceptions, attitudes and habits of Brazilians concerning compliance to law. We identified some reasons that could explain the perceptions of these specific social groups. We found that there is a positive and significant relationship between the Brazilian Confidence in Justice Index (BCJI) and Perception of Compliance with Law Index (BPCLI). This paper innovates when it shows some patterns regarding two vulnerable groups analyzed here: women and blacks believe that there are few reasons for a person like them obey the laws. In addition, we concluded that women have a higher level of BPCLI than men, which means, women comply with the law more than men; and blacks have a worst perception of the compliance with law comparing with whites, since they understand that Brazilian society seldomly comply with law. We also found a positive relationship of BPCLI with variable age and income.

1 Professor at São Paulo Law School (DIREITO-FGV).
Contact: luciana.cunha@fgv.br

2 Professor at University of Sao Paulo (USP) - Department of Economics. Contact: delosso@usp.br

3 Professor at Fundação Armando Alvares Penteado.
Contact: joelson.sampaio@usp.br

4 Professor at São Paulo Law School (DIREITO-FGV).
Contact: luciana.amos@fgv.br

GRUPOS VULNERÁVEIS NO BRASIL // Luciana Gross Cunha, Rodrigo Losso da Silveira Bueno, Joelson Oliveira Sampaio & Luciana de Oliveira Ramos

Palavras-chave:

Confiança na Justiça / Confiança e Respeito às Leis / Instituições e Judiciário

////////////////////////////////////

Resumo

Este artigo examina o grau de efetividade do Estado de direito no Brasil por meio de uma análise de como alguns grupos sociais vulneráveis, como mulheres e negros, lidam com as leis e as instituições da Justiça no Brasil. Criamos o Índice Brasileiro de Confiança na Justiça (IBCJ), a fim de validar o argumento para a nossa medida a confiança e o Índice Brasileiro de Percepção e Conformidade com a Lei (IBPCL) que mede as percepções, atitudes e hábitos dos brasileiros relativos ao cumprimento da lei. Nós identificamos algumas razões que poderiam explicar as percepções desses grupos sociais específicos. Descobrimos que existe uma relação positiva e significativa entre a o IBCJ e o IBPCL. Este artigo inova ao apresentar alguns padrões estatísticos de dois grupos sociais vulneráveis analisados aqui: mulheres e negros, os quais teriam poucas razões para obedecerem às leis. Além disso, nós concluímos que mulheres têm um nível mais alto de percepção de confiança e respeito às leis em relação aos homens; e também concluímos que negros têm a pior percepção de confiança e respeito às leis em comparação aos brancos, já que eles entendem que, no Brasil, raramente as pessoas seguem as leis. Nós também encontramos uma relação positiva entre o índice de percepção da confiança e respeito às leis e as variáveis de idade e renda.

1 Introduction

This paper aims at analyzing the perception of vulnerable social groups about the effectiveness of the rule of law in Brazil. Our main purpose is to investigate how women and black people deal with the compliance with the law and with some authorities' orders in Brazil: are their perceptions about compliance with the law different from men's and white people's perceptions? Then, the second purpose of this paper is to identify the reasons that could explain these specific social groups' perceptions.

The data presented in this paper are based on results of two indicators: the first one is called "Brazil Perception of Compliance with the Law Index" (BPCLI) and the second one "Brazilian Confidence in Justice Index" (BCJI), both coordinated by the Escola de Direito de São Paulo of the Fundação Getulio Vargas. The purpose of BPCLI is measuring, through a survey, the perception of the Brazilian population regarding the compliance with the law and to authorities who are directly involved with law enforcement, as well as identifying the drivers that help us to understand these perceptions. To discuss the degree of effectiveness of the rule of law in Brazil, a survey that measures perceptions, attitudes and habits of Brazilians regarding compliance with law has been conducted. The BCJI, in turn, is a measure of perception, which shows the opinion of the population about Brazil's judiciary. The respondents must issue their opinion on justice regarding nine features: confidence; speed in solving conflicts; cost of access; ease of access; political independence; honesty; ability to solve conflicts; panorama of the last 5 years and expectation for the next 5 years.

There is a strong connection between compliance with the law and confidence in the Judiciary, since if the law is enforced on fair grounds, people will be more likely to obey the law and to rely more on the judicial system. However, if people feel they receive an unfair treatment by those institutions, they will rely less on the justice system and will be less likely to obey the laws. Some authors emphasize this connection declaring that societies with more trust have better governance, stronger economic growth, spend more on redistribution, and have greater respect for

the law among the citizenry (Uslaner, 2002).

Considering that Brazil is one of the most unequal countries in the world, in terms of income inequality¹, gender diversity and race inequality, we assume that social groups commonly excluded from the decision-making processes have different perceptions about the rule of law than those groups that are part of the political and economic system as a rule. Gender and race inequalities are structural axes of social inequality in Brazil, which, in turn, is at the root of the reproduction of poverty and social exclusion (Abramo, 2006). So, this paper focuses on gender, income and race inequality.

Some authors in political theory have argued that modern societies based on the social contract have ignored gender and race inequality. Carole Pateman, one of the most well-known political theorists, and her co-author sustain that gender justice is neglected and racial justice is almost completely ignored by the contract theory (Pateman and Mills, 2007).

This is true for Brazil, since women do not have the same opportunities than men in the labor market, political system and also in the private sector. Brazil has one of the lowest rates of women in Parliament: there are only 9.9% female deputies in Brazilian Chamber, which places it in the 115th position out of 145 countries evaluated in the Inter-Parliamentary Union ranking (Alves, 2014). Also, only a few women reach high ranking positions in private companies, since the proportion of women in positions of senior management in Brazilian companies is currently around 8% (Di Miceli et al., 2014). Moreover, some studies have identified differences between men and women's wages as a result of gender discrimination (Nomura, 2010). According to the Brazilian Institute of Geography and Statistics (IBGE), in 2011 women received only 70.4% of the labor income of men.

Regarding race inequality, there are many differences between black and white populations in most

¹ Although Brazilian Institute of Geography and Statistics (Instituto Brasileiro de Geografia e Estatística - IBGE) showed that Brazil in 2011 reached its lowest income inequality, since Gini coefficient in Brazil fell from 0.518 in 2009 to 0.501 in 2011, Brazil still remains one of the most unequal countries in the world.

dimensions of Brazilian society. Considering the 2010 Census developed by the IBGE, 50,7% of the Brazilian population are black and 47,7% declare themselves white, we have an overwhelming scenario of inequality in terms of education access, since only 8.3% of the black people between 18 and 24 years were at university in 2009, while 21.3% of young whites in the same age bracket went to the university in that same year (IPEA, 2011). In addition, black's wages are lower than the whites: in 2009, the income of blacks was equivalent to 57% of whites. Considering the relation between poverty and the distribution of income, current data shows that 20% of the white population in Brazil was below the poverty line, while 43% of the black population was in the same vulnerable situation (UNIFEM, IPEA, 2003).

This paper will be divided in four sections. The first section is the introduction, while section 2 is dedicated to describing the research methods and the presentation of our sample. In the third section, we present the main results of the research survey and analyze them. In the last section there is a brief conclusion.

2 Sample and Research Design

Our results are based on eleven waves of a survey conducted along 2012. We conducted this survey through telephone contact. Our sample consists of 6,049 respondents distributed by the states: Minas Gerais, Pernambuco, Rio Grande do Sul, Bahia, Rio de Janeiro, São Paulo and Distrito Federal, which together represent approximately 60% of the population, according to the Instituto Brasileiro de Geografia e Estatística - IBGE (Brazilian Institute of Geography and Statistics) census of 2010. Table 1 provides an overview of the sample.

We used a method of proportional quota sampling, using the following quotas: gender, household income, education, age and economic status (economically active or not). The groups (strata) were proportionally distributed according to the 2010 Census and National Household Sample Survey 2009². Table 1

² The National Household Sample Survey – NHSS investigates every year and on a continuous basis, overall population

provides an overview of the sample.

Table 1. Sample Description

The sample is distributed through 7 states, which according to 2010 census data together correspond to approximately 60% of the country's population. The sample size was determined by the number of inhabitants in each state. The sampling frame was constructed so as to have a range of 95% and an absolute sampling error of 2.5%.

States	Population	Sample
São Paulo	37.035.456	1614
Minas Gerais	17.905.134	1164
Rio de Janeiro	14.392.106	818
Bahia	13.085.769	792
Rio Grande do Sul	10.187.842	607
Pernambuco	7.929.154	572
Distrito Federal	2.051.146	482
Total	102.586.606	6049

Table 2, in turn, details the variables that control for individual's heterogeneity.

Table 2 - Definitions of Principal Variables

Woman	Dummy variable that takes value one when the respondent is female, and zero otherwise;
Black	Dummy variable that takes value one when the respondent is black, and zero otherwise;
0 to 2 Minimum Wages	Dummy variable that takes value one when the respondent's salary is between 0 and 2 minimum wages, and zero otherwise;
2 to 4 Minimum Wages	Dummy variable that takes value one when the respondent's salary is between 2 and 4 minimum wages, and zero otherwise;

characteristics, education, labor, income and housing, among others, for different periods according to the need of information about the country, as well as characteristics about migration, fertility and other topics.

4 to 12 Minimum Wages	Dummy variable that takes value one when the respondent's salary is between 4 and 12 minimum wages, and zero otherwise;
12 Minimum Wages	Dummy variable that takes value one when the respondent's salary higher than 8 minimum wages, and zero otherwise;
Age	is the respondent's age in years;
Schooling Years	is the respondent's education in years;
Had Previous Experience with the Judiciary	Dummy variable that takes value one when the respondent has had any previous experience with the judiciary, and zero otherwise;
Knowledge of the Judiciary	Dummy variable that takes value one when the respondent has knowledge of the judiciary, and zero otherwise;

Table 3 presents descriptive statistics for covariates. We found that 48% of respondents had experience with the Judiciary. In terms of demographic characteristics, 54% of respondents are women and 50.7% are blacks. Among different kind of incomes, people receive between 4 and 12 minimum wages have presented the highest rate (40%). The means of schooling years and age are 9.3 and 41, respectively. Our sample is similar to Brazilian demographic data in terms of gender and race. The black and brown population is 50.7% and the women population is 51%, according to the 2010 Census. In regard of income, the number of households with monthly per capita income between 0 and 2 minimum wages represent 63% of Brazilian population. In our sample, the proportion is 34.2%. Households with monthly per capita income between 2 and 4 minimum wages represent 32% of population. In our sample the proportion is 17%.

In parts, this difference in terms of per capita income can be explained by two reasons. Firstly, because we have some richest Brazilian states in our sample like

São Paulo, Rio de Janeiro, Minas Gerais e Rio Grande do Sul. The second reason regards the measure used for income. Despite Census uses per capita income per household, the survey conducted by São Paulo Law School of Fundação Getulio Vargas uses the total income per household. Finally, we also can observe that there is a difference in terms of schooling years. According to Census 2010, the mean of years of formal schooling is 7.9 for people who are older than 18 years old. In our sample, the mean of years of formal schooling is 9.3.

Table 3. Descriptive Statistics for Covariate

The upper figures denote the sample average of each variable. The lower figures denote the standard deviation. Wages are measured in terms of the 2012 Minimum Wage, which corresponds to 334 dollars.

Variables	Mean (Standard Deviation)
Woman	0.541 (0.412)
Black	0.434 (0.433)
Age	41.185 (15.424)
0 to 2 Minimum Wages	0.342 (0.533)
2 to 4 Minimum Wages	0.175 (0.533)
4 to 12 Minimum Wages	0.401 (0.348)
12 or more Minimum Wages	0.088 (0.244)
Schooling years	9.335 (5.332)
Had experience with the judiciary	0.484 (0.536)

1) The first line on table means the sample average of each variable. The second line reports the standard deviation. 3) Minimum Wage used in terms of 2012 values and it corresponds to 334 dollars.

2.1 Construction Trust Indexes: BCJI and BPCLI

The BCJI is calculated as the average from a set of nine questions covering the main aspects of confidence in justice. Each question has the same weight within the index. Thus, to compute the BCJI, we sum all 9 questions, and then divide by 9. The BCJI has a range between 0 and 10. For each question, we use the weighted average of responses. Thus, to compute weighted average of first question about confidence in justice we used four response categories that include: 1 = Unreliable, 2 = untrustworthy, 3 = reliable and 4 = very reliable. Table 4 describes the BCJI and their components.

The creation of BPCLI is based on Tyler's work (2006) and developed five indicators. The first one measures the dimension of behavior, which depicts the frequency with which respondents report having performed actions that somehow represent disobedience to the law. The second indicator measures fear of sanctions, in the instrumental perspective, indicating the perception of losses associated with the violation of the law. The third indicator is the morality one, which measures the perception of respondents about how much is right or wrong to engage in those situations.

The fourth indicator is the social control, which measures the perception of social disapproval of performing those actions. Last, but not least, the indicator of legitimacy, which measures the perception of obedience to the law and the commands of authorities that should enforce the law. The Brazil Perception of Compliance with Law Index (BPCLI) is calculated as the average from five indicators. Table 4 presents weighted average for each component of the BCJI and BPCLI.

Table 4 describes the BCJI and BPCLI and their components.

The questions that constitute the questionnaire admit either four or five responses. Each question is identified by assigning an index *n* to its response, which also corresponds to a value assigned to that response. Thus, the first response, i.e., the answer 0, is assigned the value 0. To the last response is assigned the maximum value, which can be either 3 or 4 depending on whether the question has four or five possible responses. The values are first normalized so as to range between 0 and 10, and then weighted according to

the proportion of each question. To compute the BCJI, we first sum the weighted responses for all 9 questions, and then divide by 9.

BCJI Weighted Average 2012		
P1	Confidence	4.38
P2	Speed in solving conflicts	1.91
P3	Costs access	4.80
P4	Ease of access	2.25
P5	Political independence	3.65
P6	Honesty	4.16
P7	Ability to solve conflicts	4.46
P8	Panorama of the last 5 years	5.85
P9	Expectation for the next 5 years	7.30
BPCLI Indicator of Legitimacy		
The indicator of legitimacy measures the perception of obedience to the law and the commands of authorities that should enforce the law. We presented eight statements about people's behavior to the law and the orders of officials and asked respondents to say how much they agreed with each statement, with possible responses being: strongly agree, somewhat agree, somewhat disagree or strongly disagree.		
Q1	People should obey the law even if it goes against what they think is right;	6.89
Q2	Disobeying the law is seldom justified	5.13
Q3	Someone who disobeys the law is poorly viewed by others	7.62
Q4	If a person goes to court because of a dispute with another person, and the judge rules them to pay the other person money, they should pay that person money even if they disagree with judge's decision	4.88
Q5	If a person is doing something and a police officer tells them to stop, they should stop even if they disagree with the public authority	2.36
Q6	There are few reasons for a person like me obey the law in Brazil	2.53
Q7	It's easy to disobey the law in Brazil	7.75
Q8	Whenever possible people choose to take a "knack" (jeitinho) instead of following the law	3.17
Indicator of Behavior		

<p>The indicator of behavior measures the frequency with which respondents report having performed actions that somehow represent disobedience to the law. This indicator is developed based on ten different situations, to which we ask respondents how often they performed each in the past 12 months, and the possible answers are: often, sometimes, rarely, almost never or never.</p>		
Q1	Making enough noise to disturb your neighbors	9.09
Q2	Littering in violation with the law	9.46
Q3	Driving an automobile or motorcycle while intoxicated	9.44
Q4	Taking inexpensive items from a store without paying for them	9.93
Q5	Parking in a prohibited spot	9.30
Q6	Buying pirated products	6.91
Q7	Using a fake student Id to purchase half price tickets	9.79
Q8	Giving money to a police officer or other public official to avoid being fined	9.87
Q9	Smoking where is not allowed	9.75
Q10	Crossing the street outside of the crosswalk	5.54
Indicator of Instrumentality		
<p>This indicator measures fear of sanctions, in the instrumental perspective, indicating the perception of losses associated with the violation of the law. We have named it instrumentality indicator, in which we asked respondents how likely they think they are to be punished for engaging in the ten situations below. The possible answers were: very likely, somewhat likely, somewhat unlikely or very unlikely.</p>		
Q1	Making enough noise to disturb your neighbors	9.09
Q2	Littering in violation with the law	9.46
Q3	Driving an automobile or motorcycle while intoxicated	9.44
Q4	Taking inexpensive items from a store without paying for them	9.93
Q5	Parking in a prohibited spot	9.30
Q6	Buying pirated products	6.90
Q7	Using a fake student Id to purchase half price tickets	9.79
Q8	Giving money to a police officer or other public official to avoid being fined	9.87
Q9	Smoking where is not allowed	9.75

Q10	Crossing the street outside of the crosswalk	5.54
Indicator of Morality		
<p>The indicator of morality measures the perception of respondents about how much is right or wrong to engage in those situations. We have asked respondents to consider their own feelings about what is right and wrong, and answer to how right or wrong they think engaging in the following situations is. The possible answers were: very wrong, slightly wrong, almost nothing wrong or nothing wrong.</p>		
Q1	Making enough noise to disturb your neighbors	5.83
Q2	Littering in violation with the law	5.31
Q3	Driving an automobile or motorcycle while intoxicated	7.28
Q4	Taking inexpensive items from a store without paying for them	7.64
Q5	Parking in a prohibited spot	7.23
Q6	Buying pirated products	4.60
Q7	Using a fake student Id to purchase half price tickets	5.35
Q8	Giving money to a police officer or other public official to avoid being fined	6.30
Q9	Smoking where is not allowed	5.76
Q10	Crossing the street outside of the crosswalk	4.53
Indicator of Social Control		
<p>The indicator of social control measures the perception of social disapproval of performing those actions. We have asked respondents to think of their friends and family, and how much they would disapprove their conduct in performing each of those situations, and the possible answers were: a lot, somewhat, almost nothing or nothing.</p>		
Q1	Making enough noise to disturb your neighbors	7.08
Q2	Littering in violation with the law	7.58
Q3	Driving an automobile or motorcycle while intoxicated	8.39
Q4	Taking inexpensive items from a store without paying for them	8.83
Q5	Parking in a prohibited spot	7.50
Q6	Buying pirated products	5.68
Q7	Using a fake student Id to purchase half price tickets	6.73

Q8	Giving money to a police officer or other public official to avoid being fined	8.13
Q9	Smoking where is not allowed	7.43
Q10	Crossing the street outside of the crosswalk.	5.93

In order to develop a model of contextual as well as a pool of demographic and economic variables explaining individual Brazil Perception of Compliance with Law Index (BPCLI), we run pooled Ordinary Least Squares (OLS) regressions. The OLS is a method for estimating the unknown parameters in a linear regression model. This method minimizes the sum of squared vertical distances between the observed responses in the dataset and the responses predicted by the linear approximation. The BPCLI in each year is treated as an independent observation.

$$BPCLI_{i,t} = \beta_0 + \beta_1 * BCJI_{i,t} + \beta_2 * gender_{i,t} + \beta_3 * race_{i,t} + \beta_4 * age_{i,t} + \beta_5 * income_{i,t} + \beta_6 * education_{i,t} + \beta_7 * experience_{i,t} + \beta_8 * X_{i,t} + E_{i,t}$$

Many personal characteristics are potentially associated with the Brazil Perception of Compliance with the Law Index. We therefore include some control variables to reduce omitted variable bias. We use the following control variables: states dummies, year dummies, employee, and marital status where $X_{i,t}$ is a vector of control variables.

In order to examine the relationship between these features and the questions of BPCLI, we use pooled OLS for each question.

$$QI_{i,t} = \beta_0 + \beta_1 * BCJI_{i,t} + \beta_2 * gender_{i,t} + \beta_3 * race_{i,t} + \beta_4 * age_{i,t} + \beta_5 * income_{i,t} + \beta_6 * education_{i,t} + \beta_7 * experience_{i,t} + \beta_8 * X_{i,t} + E_{i,t}$$

The index “I” is between 1 and 10 and represents each question of BPCLI.

3 Empirical results

According to the methodology aforementioned, we achieved the results summarized in the following six tables. The table 5 presents the results of BPCLI and each sub-index. The tables 6, 7, 8, 9 and 10 present

the results of sub-indexes and each question.

As indicated by data in table 5, there is a positive and significant relationship between the Brazilian Confidence in Justice Index (BCJI) and Perception Index of Compliance with the Law (BPCLI), which means that the higher the confidence in justice, the higher is the perception of compliance to the law. Except for the morality sub-index, the same result is found in all other sub-indexes comprising the BPCLI.

Table 5 also reveals that women have a higher level of BPCLI than men, since the former shows more confidence in justice and has a better perception of the compliance to the law in Brazil than the latter. This result stems from the behavior, morality and social control sub-indexes. So, women’s perception of compliance to law is higher than men’s because women claim that they comply with the law more than men, consider that the unlawfulness is wrong and due to the fear of being socially disapproved.

Moreover, we find an inverse result of BPCLI for blacks and people with experience with the justice system. In other words, these groups have a negative perception about the compliance with the law by the Brazilian citizens. The inverse relationship of BPCLI for black people can be explained by the behavior sub-index. In part, this result is related to the social vulnerability of blacks in Brazil. Some studies also show that blacks suffer discrimination in Brazil. Twine (1998), Reichmann (1999), Burdick (1998), and Sheriff (2000) have provided some evidence of racism experienced by Afro-Brazilians. The inverse result for people who have had experience with the justice system is related to all the sub-indexes. We also find a positive relationship of BPCLI with variable age and income for people earning between four and twelve times the minimum wage. The results indicate that older people have a more positive perception of the justice system than younger people can be explained by the behavior, social control and morality sub-indexes. On the other hand, the behavior, instrumentality, social control and morality subindexes explain the positive effect between income and BPCLI.

Table 5 - Determinants of BPCLI - OLS Regression

BPCLI	Legitimacy	Behavior	Instrumentality	Social Control	Morality	
BCJI	0.0865***	0.1105***	0.0159*	0.1801***	0.1038***	0.0022
	(7.61)	(6.94)	(1.67)	(6.14)	(3.93)	(0.21)
Woman	0.1403***	0.0091	0.2528***	0.0993	0.2143***	0.1066***
	(4.83)	(0.22)	(9.74)	(1.31)	(3.17)	(4.08)
Black	-0.1002**	-0.0568	-0.0994**	-0.1834	-0.1392	-0.0190
	(-2.25)	(-0.95)	(-2.38)	(-1.60)	(-1.31)	(-0.45)
Schooling years	-0.0175***	0.0074*	-0.0066***	-0.0496***	-0.0281***	-0.0094***
	(-6.23)	(1.80)	(-2.61)	(-6.76)	(-4.28)	(-3.87)
Age	0.0268***	0.0047	0.0087*	0.0211	0.0687***	0.0328***
	(4.64)	(0.59)	(1.79)	(1.45)	(5.06)	(5.73)
Age_2	-0.0002**	-0.0000	0.0000	-0.0002	-0.0005***	-0.0002***
	(-2.57)	(-0.09)	(0.80)	(-1.02)	(-3.24)	(-3.79)
2 MW to 4 MW	0.0809	0.0153	-0.1020	-0.2492	0.4871*	0.2499***
	(0.66)	(0.10)	(-0.58)	(-0.71)	(1.79)	(3.51)
4 MW to 12 MW	0.1535***	0.0258	0.1032***	0.3349***	0.2226**	0.0768**
	(3.35)	(0.41)	(2.87)	(2.70)	(2.14)	(1.97)
More than 12 MW	0.0420	-0.0201	-0.0428	0.2200***	-0.0511	0.0204
	(1.31)	(-0.45)	(-1.42)	(2.66)	(-0.68)	(0.72)
Experience	-0.1123***	-0.1086***	-0.1368***	-0.1302*	-0.1403**	-0.0750***
	(-3.89)	(-2.69)	(-5.31)	(-1.73)	(-2.07)	(-2.91)
Constant	6.3919***	4.4676***	8.5759***	5.2427***	5.3359***	8.4277***
	(44.67)	(22.32)	(69.73)	(14.49)	(15.98)	(61.79)
Observations	5,118	5,118	5,118	5,118	5,118	5,118
Adjusted R-squared	0.0696	0.0139	0.0777	0.0227	0.0415	0.0550

Notes: 1) Control variables are: state, year dummies, employee, marital state and a constant. 2) T-statistics (heteroskedasticity-consistent for cross-sectional OLS) are in parentheses. *, **, and *** respectively indicate significance levels at 10%, 5%, and 1% levels. Significant results (at 5% level or better) are in boldface.

After the joint analysis of BPCLI and its sub-indexes, we will move on to the analysis of each sub-index. The table 6 refers to the indicator of legitimacy, which measures the perception of obedience to the law and the commands of authorities that should enforce the law. We presented eight statements about people's behavior related to the law and the orders of officials and asked respondents to say how much they agreed with each statement, with possible responses being: strongly agree, somewhat agree, somewhat disagree or strongly disagree. For the legitimacy indicator we used the following statements: Q1.

People should obey the law even if it goes against what they think is right; Q2. Disobeying the law is seldom justified; Q3. Someone who disobeys the law is poorly viewed by others; Q4. If a person goes to court because of a dispute with another person, and the judge rules them to pay the other person money, they should pay that person money even if they disagree with judge's decision; Q5. If a person is doing something and a police officer tells them to stop, they should stop even if they disagree with the public authority; Q6. There are few reasons for a person like me would obey the law in Brazil; Q7. It's easy to disobey the law in Brazil; Q8. Whenever possible people choose to "find a way around it" (jeitinho) instead of following the law.

The data in table 6 reveals a positive and significant relationship between the Brazilian Confidence in Justice Index (BCJI) and most questions from the legitimacy subindex. For women, someone who disobeys the law is poorly viewed by others and disobeying the law is seldom justified. For women and blacks, there are few reasons for a person like them obey the law in Brazil. We also found a positive relationship of age and income for people earning between four and twelve times the minimum wage with some questions of legitimacy. Finally, we found a negative result for people with experience with the justice system in most questions.

Focusing on vulnerable groups such as women and blacks, table 6 indicates a very interesting result. There are only two groups that strongly agree that there are few reasons to a person like them to comply with law: women and blacks. By these results, we can conclude that they recognize their vulnerability since they do not feel that laws represent their own interests. Other possible explanation refers to the fact that there are other groups in Brazilian society who are privileged and they are not used to comply with the law because of their privileged position.

Although women and blacks agree with the statement that there are few reasons for a person like them to obey the laws, they have different reactions regarding compliance with law. Women, despite the feeling that there is little reason for them to obey the laws, comply more with laws than men. This result can be explained by the fact that women have a greater fear that their behavior would be rejected by his friends, neighbors and family. Blacks, on the other hand, have a different reaction since they tend to behave more lawlessness than whites. One of the ways of interpreting this result refers to the blacks' perception of the legitimacy of the laws. The results indicate that they have a negative perception of the legitimacy of the rules, which means that they considered them to have little or no legitimacy. So, they do not believe in the enforcement of the rule of law, since they consider the laws are not entitled to determine their own behavior and impose sanctions to attitudes of disobedience to the law.

Table 6 - Determinants of Legitimacy - OLS Regression

	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8
BCJI	0.1748***	-0.0328	-0.0328	0.1373***	0.2294***	0.1237***	0.1324***	0.1425***
	(5.15)	(-0.91)	(-0.91)	(3.28)	(6.24)	(3.28)	(3.91)	(3.65)
Woman	-0.1359	0.2444***	0.2444***	-0.1518	0.0077	-0.1899*	0.0421	0.0722
	(-1.52)	(2.60)	(2.60)	(-1.40)	(0.08)	(-1.94)	(0.47)	(0.69)
Blacks	0.0619	0.0980	0.0980	-0.2388	-0.2234	-0.4061***	0.1645	-0.0226
	(0.47)	(0.73)	(0.73)	(-1.50)	(-1.57)	(-2.90)	(1.25)	(-0.14)
Schooling years	0.0415***	0.0050	0.0050	0.0800***	-0.0598***	-0.0661***	0.0368***	0.0212**
	(4.84)	(0.53)	(0.53)	(7.57)	(-6.65)	(-6.99)	(4.19)	(2.11)
Age	0.0127	0.0154	0.0154	0.0212	-0.0363**	0.0355*	-0.0164	-0.0044
	(0.76)	(0.85)	(0.85)	(1.06)	(-2.01)	(1.89)	(-0.96)	(-0.23)
Age_2	0.0000	-0.0002	-0.0002	-0.0002	0.0005***	-0.0001	0.0001	-0.0001
	(0.02)	(-1.14)	(-1.14)	(-0.80)	(2.65)	(-0.28)	(0.77)	(-0.45)
2 MW to 4 MW	-0.1185	0.4591	0.4591	-0.3632	-0.4939	0.4517	-0.6993*	0.3574
	(-0.31)	(1.25)	(1.25)	(-0.82)	(-1.33)	(1.08)	(-1.66)	(0.81)
4 MW to 12 MW	-0.0437	0.1349	0.1349	-0.2738*	0.1127	0.0657	0.2124	-0.1144
	(-0.31)	(0.96)	(0.96)	(-1.69)	(0.74)	(0.41)	(1.57)	(-0.73)
More than 12 MW	-0.0036	0.0491	0.0491	-0.0696	-0.0637	-0.0750	0.1427	-0.2341**
	(-0.04)	(0.47)	(0.47)	(-0.58)	(-0.62)	(-0.70)	(1.44)	(-2.06)
Experience	0.0461	-0.1745*	-0.1745*	0.2754**	-0.3391***	-0.2108**	0.0266	-0.3617***
	(0.53)	(-1.88)	(-1.88)	(2.57)	(-3.63)	(-2.15)	(0.30)	(-3.52)
Constant	4.8725***	7.0973***	7.0973***	2.6861***	2.8162***	1.9599***	6.4452***	2.7457***
	(11.48)	(15.71)	(15.71)	(5.39)	(6.45)	(4.29)	(15.08)	(5.70)
Observations	5,497	5,491	5,491	5,513	5,494	5,499	5,488	5,483
Adjusted R-squared	0.0148	0.0018	0.0018	0.0256	0.0319	0.0446	0.0106	0.0114

*Notes: 1) Control variables are: state, year dummies, employee, marital state and a constant. 2) T-statistics (heteroskedasticity-consistent for cross-sectional OLS) are in parentheses. *, **, and *** respectively indicate significance levels at 10%, 5%, and 1% levels. Significant results (at 5% level or better) are in boldface. 3) Q1: People should obey the law even if it goes against what they think is right; Q2: Disobeying the law is seldom justified; Q3: Someone who disobeys the law is poorly viewed by others; Q4: If a person goes to court because of a dispute with another person, and the judge rules them to pay the other person money, they should pay that person money even if they disagree with judge's decision; Q5: If a person is doing something and a police officer tells them to stop, they should stop even if they disagree with the public authority; Q6: There are few reasons for a person like me obey the law in Brazil; Q7: It's easy to disobey the law in Brazil; Q8: Whenever possible people choose to take a "knack" (jeitinho) instead of following the law. For each question Q1, Q2 until Q8 the table shows coefficients of the Pooled OLS.*

The next table refers to behavior sub-index. This indicator measures the dimension of behavior, which depicts the frequency with which respondents report having performed actions that somehow represent disobedience to the law. This indicator was developed based on ten different situations, to which we

ask respondents how often they performed each situation over the past 12 months, and the possible answers are: often, sometimes, rarely, almost never or never. Those situations are: 1) Make enough noise to disturb your neighbors; 2) Litter in violation with the law (in illegal places); 3) Drive an automobile or

motorcycle while intoxicated (like after consuming alcohol); 4) Take inexpensive items from a store without paying for them; 5) Park your car or motorcycle in violation of the law (prohibited spot); 6) Buy “pirate products”, such as DVD, shoes, purse, cigarette, etc.; 7) Use a fake student Id to purchase half price tickets; 8) Give money to a police officer or any other public official in order to avoid being fined; 9) Smoke where is not allowed (like bars, restaurants, offices, etc.) and 10) Cross the street outside the crosswalk.

Table 7 shows that there is a positive and significant relationship between the Brazilian Confidence in Justice Index (BCJI) and people that buy pirated products. Although there is no rational reason for that, *prima facie* could explain this result, it is possible to find a justification considering that most Brazilians are not aware that buying pirated products is a crime and violates the copyright law, since it is possible to find many pirate product sellers offering their products on the streets. This common practice may mislead people to think that buying pirated products is not illegal anymore.

We also find that women have higher levels for behavior sub-index than men. Therefore, the results in table 7 reinforces the idea that women obey the laws more often than men, considering that women’s behavior sub-index is higher than men’s behavior sub-index in 8 of 10 cases analyzed in this survey. Except for taking inexpensive items from a store without paying for them and using a fake student ID to purchase half price tickets, women comply with the law more often than men in all other situations.

Blacks and people who had experience with the justice system directly or indirectly have lower levels of the behavior sub-index.

Differently than women, blacks showed a lower level of behavior sub-index than whites in 4 situations: making enough noise to disturb your neighbors; littering in violation with the law; buying pirated products; and crossing the street outside of the crosswalk. This means that blacks consider they have performed these attitudes more frequently than whites in the past 12 months.

The data in table 8 refers to the instrumentality sub-index. This indicator measures fear of sanctions, in an instrumental perspective, indicating that the perception of losses associated with the violation of the law. In order to measure this sub-index, we asked respondents how likely they think they are to be punished for engaging in those ten previous situations. The possible answers were: very likely, somewhat likely, somewhat unlikely or very unlikely. The situations are the same as the behavior sub-index.

Analyzing table 8, we find a positive and significant relationship between the Brazilian Confidence in Justice Index (BCJI) and all questions regarding the instrumentality sub-index. These results illustrate what is the concept of judicial system engaged in the respondents’ answers. According to such data, the judicial power is tied to the notion of state punishment derived from the violation of law, since those who have confidence in justice believe they would probably be punished if they did not comply with the law.

For women, there is a positive and significant relationship for the following questions: taking inexpensive items from a store without paying for them; buying pirated products and crossing the street outside of the crosswalk. It means that women believe they are more likely to be punished in these three situations.

Concerning black people, we had a very important result that is worth mentioning: they believe they are unlikely to be punished only if they are crossing outside the crosswalk. Thus, blacks have the perception that they could be punished in almost all situations (in 9 out of 10). This perception confirms the argument that in Brazil black defendants tend to be persecuted by police surveillance more often than whites, that they face greater barriers to access to the criminal justice system and they have the greatest difficulties to enjoy the right to legal defense guaranteed by the constitutional requirements. Furthermore, blacks tend to receive a more rigorous penal treatment, represented by the most likely to be punished compared to white defendants (Adorno, 1995).

Table 7 - Determinants of Behavior - OLS
Regression

	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10
BCJI	-0.0027	0.0115	-0.0056	-0.0082	-0.0114		-0.0208*	0.0139	0.0082	0.0595
	(-0.13)	(0.68)	(-0.33)	(-1.43)	(-0.60)	(3.09)	(-1.66)	(1.31)	(0.63)	(1.51)
Woman				0.0051		0.1890**	0.0319			
	(2.93)	(2.92)	(13.06)	(0.28)	(11.44)	(2.02)	(0.92)	(5.05)	(4.51)	(4.31)
Blacks	-0.2102**	-0.1435*	0.0351	0.0178	0.0496	-0.3124**	0.0084	-0.0157	-0.0936	-0.2722*
	(-2.28)	(-1.83)	(0.50)	(0.68)	(0.66)	(-2.13)	(0.15)	(-0.37)	(-1.51)	(-1.79)
Schooling years	0.0039	0.0050		0.0040**		0.0168*	-0.0014	0.0048*	0.0017	
	(0.71)	(1.27)	(-3.19)	(2.11)	(-3.38)	(1.91)	(-0.46)	(1.92)	(0.50)	(-6.90)
Age	0.0105		-0.0097	0.0018	-0.0162*	0.0208		-0.0094**	0.0030	0.0182
	(0.99)	(5.20)	(-1.12)	(0.52)	(-1.83)	(1.19)	(3.92)	(-2.35)	(0.45)	(0.94)
Age_2	0.0001		0.0001	-0.0000	0.0002**	0.0003			-0.0000	0.0002
	(0.54)	(-4.03)	(1.53)	(-0.47)	(2.16)	(1.45)	(-2.98)	(2.81)	(-0.29)	(0.79)
2 MW to 4 MW	0.0246	-0.0269	-0.2574	-0.2522	-0.0007	-0.0071	-0.1678	-0.2335	-0.3834	0.3174
	(0.10)	(-0.12)	(-1.04)	(-1.37)	(-0.00)	(-0.02)	(-0.87)	(-1.13)	(-1.52)	(0.72)
4 MW to 12 MW	0.1555*	0.1543**	0.0827	0.0204		-0.0023	0.0947**	0.0600**		0.2273
	(1.83)	(2.33)	(1.34)	(1.00)	(2.74)	(-0.02)	(2.24)	(2.06)	(2.70)	(1.43)
More than 12 MW	0.0534	0.0083	-0.0056	-0.0116	0.0204		0.0266	-0.0118	0.0045	-0.1721
	(0.83)	(0.16)	(-0.10)	(-0.54)	(0.35)	(-3.13)	(0.71)	(-0.39)	(0.11)	(-1.51)
Experience	-0.1063*	-0.0866*	-0.0481	-0.0268			-0.0312		-0.0667*	
	(-1.88)	(-1.89)	(-1.02)	(-1.47)	(-3.74)	(-3.22)	(-0.94)	(-3.00)	(-1.87)	(-4.85)
Constant										
	(31.42)	(32.91)	(40.54)	(122.48)	(42.61)	(12.78)	(50.54)	(84.32)	(54.69)	(11.13)
Observations	5,511	5,511	5,496	5,511	5,495	5,509	5,504	5,505	5,490	5,506
Adjusted R-squared	0.0195	0.0305	0.0406	0.0033	0.0405	0.0538	0.0150	0.0112	0.0103	0.0564

Notes: 1) Control variables are: state, year dummies, employee, marital state and a constant. 2) T-statistics (heteroskedasticity-consistent for cross-sectional OLS) are in parentheses. *, **, and *** respectively indicate significance levels at 10%, 5%, and 1% levels. Significant results (at 5% level or better) are in boldface. 3) Q1: Making enough noise to disturb your neighbors; Q2: Littering in violation with the law; Q3: Driving an automobile or motorcycle while intoxicated; Q4: Taking inexpensive items from a store without paying for them; Q5: Parking in a prohibited spot; Q6: Buying pirated products; Q7: Using a fake student Id to purchase half price tickets; Q8: Giving money to a police officer or other public official to avoid being fined; Q9: Smoking where is not allowed; Q10: Crossing the street outside of the crosswalk. For each question Q1, Q2 until Q10 the table shows coefficients of the Pooled OLS.

Table 8 - Determinants of Instrumentality -
OLS Regression

	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10
BCJI	0.1205***	0.1901***	0.1936***	0.1076***	0.1624***	0.2218***	0.1777***	0.2790***	0.1837***	0.1548***
	(3.00)	(4.54)	(4.91)	(2.78)	(4.23)	(5.39)	(4.25)	(6.64)	(4.38)	(3.75)
Female	0.0496	-0.0061	-0.0126	0.1742*	-0.0338	0.2180**	0.0772	0.0629	0.0930	0.3621***
	(0.48)	(-0.05)	(-0.12)	(1.73)	(-0.34)	(2.03)	(0.70)	(0.57)	(0.85)	(3.35)
Blacks	-0.0116	0.0391	-0.1557	-0.2683*	-0.2717*	-0.2417	-0.1550	-0.2017	-0.2423	-0.2749*
	(-0.07)	(0.24)	(-1.03)	(-1.74)	(-1.72)	(-1.50)	(-0.93)	(-1.21)	(-1.47)	(-1.73)
Schooling years	-0.0886***	-0.0800***	-0.0154	-0.0138	0.0017	-0.0714***	-0.0719***	-0.0393***	-0.0422***	-0.0805***
	(-8.81)	(-7.47)	(-1.53)	(-1.40)	(0.17)	(-6.82)	(-6.80)	(-3.67)	(-4.00)	(-7.69)
Age	0.0248	0.0511**	-0.0212	0.0044	0.0290	0.0254	0.0390*	0.0014	0.0106	-0.0092
	(1.27)	(2.45)	(-1.07)	(0.22)	(1.50)	(1.23)	(1.90)	(0.07)	(0.51)	(-0.45)
Age_2	-0.0002	-0.0005**	0.0001	-0.0001	-0.0003	-0.0002	-0.0002	-0.0000	0.0000	0.0002
	(-0.88)	(-2.03)	(0.58)	(-0.60)	(-1.50)	(-0.80)	(-0.82)	(-0.07)	(0.18)	(0.98)
From 2 MW to 4 MW	-0.5112	0.1409	-0.4474	-1.0004**	-0.6785	0.2226	-0.2547	-0.2232	0.3365	-0.3579
	(-1.15)	(0.28)	(-0.98)	(-2.06)	(-1.51)	(0.51)	(-0.57)	(-0.47)	(0.74)	(-0.79)
From 4 MW to 12 MW	0.3525**	0.5624***	0.1944	0.2986*	0.1160	0.3356**	0.1892	0.3519**	0.1265	0.3090*
	(2.20)	(3.27)	(1.21)	(1.91)	(0.72)	(1.97)	(1.08)	(2.05)	(0.73)	(1.83)
More than 12 MW	0.1013	0.3157***	0.1009	0.1083	0.0969	0.2476**	0.3034**	0.2202*	0.1906	0.1878
	(0.89)	(2.59)	(0.90)	(0.98)	(0.89)	(2.10)	(2.52)	(1.81)	(1.60)	(1.59)
Experience	-0.1708*	-0.1775	0.1276	-0.0227	0.0576	-0.1518	-0.1767	-0.1143	-0.1467	-0.2649**
	(-1.66)	(-1.62)	(1.26)	(-0.23)	(0.58)	(-1.42)	(-1.62)	(-1.04)	(-1.36)	(-2.47)
Constant	5.8920***	4.4394***	6.9339***	6.7394***	6.0403***	3.8654***	4.0736***	5.8466***	4.8035***	4.6775***
	(11.95)	(8.51)	(14.46)	(13.94)	(12.79)	(7.57)	(7.85)	(11.08)	(9.29)	(9.08)
Observations	5,500	5,505	5,494	5,481	5,497	5,495	5,415	5,471	5,476	5,502
Adjusted R-squared	0.0270	0.0255	0.0075	0.0051	0.0070	0.0217	0.0238	0.0127	0.0109	0.0271

Notes: 1) Control variables are: state, year dummies, employee, marital state and a constant. 2) T-statistics (heteroskedasticity-consistent for cross-sectional OLS) are in parentheses. *, **, and *** respectively indicate significance levels at 10%, 5%, and 1% levels. Significant results (at 5% level or better) are in boldface. 3) Q1: Making enough noise to disturb your neighbors; Q2: Littering in violation with the law; Q3: Driving an automobile or motorcycle while intoxicated; Q4: Taking inexpensive items from a store without paying for them; Q5: Parking in a prohibited spot; Q6: Buying pirated products; Q7: Using a fake student Id to purchase half price tickets; Q8: Giving money to a police officer or other public official to avoid being fined; Q9: Smoking where is not allowed; Q10: Crossing the street outside of the crosswalk. For each question Q1, Q2 until Q10 the table shows coefficients of the Pooled OLS.

Another indicator that is part of the BPCLI is the social control sub-index. This indicator measures the perception of social disapproval of performing those actions. We have asked respondents to think of their friends and family, and how much they would disapprove their conduct in performing each of these situations, and the possible answers are: a lot, somewhat, almost nothing or nothing. The situations are the same as in the behavior sub-index.

The table 9 shows that there is a strong and positive relationship between confidence in justice and social control. It means that the notion of justice is related to some kind of punishment. But, in this case, we are dealing with the punishment by society, not by the state (as it happens with the instrumentality sub-index).

The results also show that women's attitudes are more influenced by social control than men's behaviors. Except for making enough noise to disturb your neighbors and littering in violation with the law, there is a positive relationship between women and social control sub-index in all of the other situations.

For blacks, they do not believe they would be the target of social disapproval in three situations: making enough noise to disturb your neighbors; littering in violation with the law and taking inexpensive items from a store without paying for them. The first two situations are the same ones considered by women as less socially reprehensible.

Finally, table 10 refers to the morality sub-index. This indicator measures the perception of respondents about how much is right or wrong to engage in these situations. We have asked respondents to consider their own feelings about what is right and wrong, and answer to how right or wrong they think engaging in the aforementioned situations is. The possible answers are: very wrong, slightly wrong, almost nothing wrong or nothing wrong. The situations are the same as the ones analyzed in the behavior sub-index.

The data presented in table 10 reveal a positive result of BPCLI for women in 6 cases of unlawfulness: driving an automobile or motorcycle while intoxicated; park-

ing in a prohibited spot; buying pirated products; giving money to a police officer or other public official to avoid being fined; smoking where is not allowed; and crossing the street outside of the crosswalk. In other words, doing any of the attitudes listed above is considered very or slightly wrong by women. We also find a positive result of BPCLI for the elderly in all situations, which indicates that the higher the age, the higher is the morality sub-index. So, older people consider very wrong or slightly wrong disobeying the law more often than younger people.

Table 9 - Determinants of Social Control - OLS
Regression

	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10
BCJI	0.0939*** (2.68)	0.1205*** (3.45)	0.1148*** (3.64)	0.0629** (2.19)	0.0645* (1.94)	0.1013*** (2.61)	0.1399*** (3.66)	0.1802*** (5.27)	0.1010*** (2.82)	0.0730* (1.87)
Woman	-0.0921 (-1.00)	-0.0160 (-0.17)	0.1946** (2.37)	0.1927*** (2.59)	0.1515* (1.73)	0.3354*** (3.31)	0.2512** (2.49)	0.4938*** (5.55)	0.1943** (2.06)	0.4277*** (4.22)
Blacks	-0.2365* (-1.66)	-0.3542** (-2.47)	-0.0996 (-0.79)	-0.2192* (-1.78)	-0.0755 (-0.56)	-0.0391 (-0.26)	-0.0145 (-0.10)	-0.2130 (-1.53)	-0.0667 (-0.46)	-0.0973 (-0.64)
Schooling years	-0.0244*** (-2.78)	-0.0047 (-0.55)	-0.0078 (-0.99)	0.0232*** (3.21)	-0.0363*** (-4.30)	-0.0576*** (-5.91)	-0.0511*** (-5.29)	-0.0158* (-1.83)	-0.0204** (-2.25)	-0.0835*** (-8.49)
Age	0.1355*** (7.37)	0.0871*** (4.86)	0.0425** (2.56)	0.0263* (1.71)	0.0729*** (4.21)	0.0602*** (3.04)	0.0965*** (4.99)	0.0253 (1.45)	0.0585*** (3.21)	0.0611*** (3.13)
Age_2	-0.0011*** (-5.53)	-0.0007*** (-3.49)	-0.0004** (-2.00)	-0.0002 (-1.44)	-0.0006*** (-3.04)	-0.0003 (-1.17)	-0.0007*** (-3.16)	-0.0002 (-1.11)	-0.0004* (-1.75)	-0.0002 (-1.15)
From 2 MW to 4 MW	0.6277* (1.78)	0.6996** (2.00)	0.2370 (0.80)	0.2050 (0.78)	0.5967* (1.95)	0.7979* (1.95)	0.6450 (1.61)	0.2863 (0.85)	0.2362 (0.64)	0.7373* (1.92)
From 4 MW to 12 MW	0.1779 (1.26)	0.2458* (1.77)	0.0862 (0.68)	0.1808 (1.60)	0.2765** (2.05)	0.3470** (2.21)	0.2126 (1.39)	0.0851 (0.64)	0.1531 (1.07)	0.4925*** (3.13)
More than 12 MW	-0.0387 (-0.38)	-0.1028 (-1.01)	-0.0967 (-1.05)	-0.1090 (-1.28)	-0.0074 (-0.08)	0.0639 (0.57)	-0.1104 (-0.99)	-0.0514 (-0.52)	-0.0822 (-0.79)	0.0397 (0.36)
Experience	-0.1138 (-1.23)	-0.0184 (-0.20)	-0.0296 (-0.36)	-0.0086 (-0.11)	-0.3002*** (-3.46)	-0.3800*** (-3.78)	-0.2393** (-2.39)	-0.0341 (-0.39)	-0.0668 (-0.71)	-0.1461 (-1.46)
Constant	3.6493*** (8.07)	4.9560*** (11.18)	6.6577*** (16.44)	7.3789*** (19.76)	6.2227*** (14.58)	4.1035*** (8.39)	3.7265*** (7.72)	6.8261*** (15.63)	5.4257*** (11.73)	4.4723*** (9.20)
Observa- tions	5,496	5,496	5,500	5,501	5,493	5,493	5,477	5,493	5,489	5,500
Adjusted R-squared	0.0397	0.0232	0.0066	0.0084	0.0243	0.0478	0.0404	0.0151	0.0202	0.0606

Notes: 1) Control variables are: state, year dummies, employee, marital state and a constant. 2) T-statistics (heteroskedasticity-consistent for cross-sectional OLS) are in parentheses. *, **, and *** respectively indicate significance levels at 10%, 5%, and 1% levels. Significant results (at 5% level or better) are in boldface. 3) Q1: Making enough noise to disturb your neighbors; Q2: Littering in violation with the law; Q3: Driving an automobile or motorcycle while intoxicated; Q4: Taking inexpensive items from a store without paying for them; Q5: Parking in a prohibited spot; Q6: Buying pirated products; Q7: Using a fake student Id to purchase half price tickets; Q8: Giving money to a police officer or other public official to avoid being fined; Q9: Smoking where is not allowed; Q10: Crossing the street outside of the crosswalk. For each question Q1, Q2 until Q10 the table shows coefficients of the Pooled OLS.

Table 10 - Determinants of Morality - OLS
Regression

	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10
BCJI	-0.0099	-0.0159	0.0004	-0.0068	-0.0145	0.0647**	0.0253	0.0002	-0.0258	0.0049
	(-0.59)	(-1.45)	(0.04)	(-0.66)	(-0.95)	(2.34)	(1.29)	(0.02)	(-1.59)	(0.21)
Woman	0.0535	0.0073	0.0564**	0.0253	0.1455***	0.1863***	0.0809	0.0747**	0.0845**	0.3786***
	(1.23)	(0.26)	(2.55)	(0.97)	(3.62)	(2.63)	(1.51)	(2.50)	(1.99)	(6.15)
Blacks	-0.0379	-0.0014	-0.0005	0.0119	0.0616	-0.0037	-0.1298	-0.0452	0.0045	-0.0357
	(-0.56)	(-0.03)	(-0.02)	(0.31)	(1.02)	(-0.03)	(-1.50)	(-0.89)	(0.07)	(-0.38)
Schooling years	-0.0049	0.0040	-0.0060**	0.0024	-0.0173***	-0.0149**	-0.0054	0.0015	-0.0017	-0.0467***
	(-1.18)	(1.60)	(-2.55)	(0.91)	(-4.46)	(-2.19)	(-1.11)	(0.56)	(-0.43)	(-7.77)
Age	0.0602***	0.0270***	0.0155***	0.0147**	0.0278***	0.0496***	0.0593***	0.0155**	0.0176**	0.0388***
	(6.81)	(4.19)	(2.76)	(2.21)	(3.22)	(3.59)	(5.63)	(2.17)	(2.11)	(3.34)
Age_2	-0.0005***	-0.0002***	-0.0002***	-0.0002**	-0.0002**	-0.0002	-0.0005***	-0.0002*	-0.0001	-0.0002
	(-5.13)	(-3.47)	(-2.68)	(-1.97)	(-2.38)	(-1.53)	(-4.08)	(-1.91)	(-1.10)	(-1.51)
From 2 MW to 4 MW	0.2817*	0.2556***	0.1052***	0.1668***	0.2399**	0.5228*	0.2882	0.1451**	0.2587**	0.2610
	(1.92)	(4.97)	(4.50)	(6.32)	(2.00)	(1.92)	(1.48)	(2.26)	(1.98)	(1.13)
From 4 MW to 12 MW	0.0204	0.0310	0.0346	0.0282	0.0858	0.1304	0.2156***	-0.0015	0.0468	0.2053**
	(0.31)	(0.68)	(1.11)	(0.75)	(1.52)	(1.22)	(2.89)	(-0.03)	(0.74)	(2.30)
More than 12 MW	-0.0227	0.0409	0.0095	-0.0016	-0.0203	0.0095	0.0552	0.0057	0.0322	0.0816
	(-0.47)	(1.34)	(0.39)	(-0.06)	(-0.44)	(0.12)	(0.93)	(0.18)	(0.71)	(1.20)
Experience	-0.0479	-0.0256	-0.0201	-0.0175	-0.1277***	-0.1860***	-0.0924*	-0.0354	-0.0610	-0.1544***
	(-1.10)	(-0.93)	(-0.89)	(-0.68)	(-3.23)	(-2.63)	(-1.75)	(-1.22)	(-1.47)	(-2.59)
Constant	7.7897***	9.1734***	9.5347***	9.5325***	8.9814***	6.2338***	7.3932***	9.4043***	8.7896***	7.4077***
	(33.27)	(61.65)	(71.72)	(70.41)	(43.59)	(17.71)	(27.24)	(54.53)	(40.94)	(23.76)
Observations	5,508	5,511	5,508	5,512	5,509	5,503	5,499	5,508	5,506	5,508
Adjusted R-squared	0.0426	0.0127	0.0056	0.0009	0.0253	0.0369	0.0344	0.0043	0.0096	0.0600

4 Concluding remarks

This paper provides a picture of the degree of effectiveness of the rule of law in Brazil by showing how some vulnerable social groups, such as women and black people, deals with the compliance with the law and with some authorities' orders in Brazil. We have also identified some reasons that could explain the perceptions of these specific social groups. Our results are based on two indicators: "Brazil Perception of Compliance with the Law Index" (BPCLI) and "Brazilian Confidence in Justice Index" (BCJI).

According to our data, we concluded that the higher the confidence in justice, the higher is the perception of law enforcement, which means that there is a positive and significant relationship between the BCJI and BPCLI. Other relevant finding is that women have a higher level of BPCLI than men, since the former shows more confidence in justice and has a better perception of the compliance with the law in Brazil than the latter. This conclusion derives from the behavior, social control and morality sub-indexes.

Our investigation indicated how Brazilian citizens understand the Judiciary. We have found a positive and significant relationship between the Brazilian Confidence in Justice Index (BCJI) and all questions regarding the instrumentality sub-index. This result illustrates what is the concept of judicial system involved in the respondents' answers. According to these data, the judicial power is tied to the notion of state punishment derived from the violation of law, since those who have confidence in justice believe they would probably be punished if they do not comply with the law.

Furthermore, we found that blacks have a worst perception of the compliance with the law in comparison with white people. In other words, blacks understand that Brazilian society seldom complies with the law. This result of BPCLI for blacks can be explained by the behavior sub-index.

Regarding the instrumentality sub-index, we found that blacks believe they are likely to be punished if they performed all the actions evaluated, except if crossing outside the crosswalk. This perception rein-

forces the idea that in Brazil black defendants tend to be persecuted by police surveillance more often than whites, that they face greater barriers to access the criminal justice system, and they have the greatest difficulties to enjoy their constitutional right to a legal defense, and tend to receive a more rigorous penal treatment, represented by the fact that they are most likely to be punished as compared to white defendants (Adorno, 1995)

This paper innovates when it shows some patterns regarding the two vulnerable groups analyzed here: women and blacks. The analysis of the legitimacy index enabled us to find that women and blacks are the only two groups that strongly agree that there are few reasons for a person like them comply with the law. These groups reveal the lowest level of legitimacy showing that they recognize their vulnerability since they do not feel that the laws represent their interests and desires. This finding also indicates that, according to the perceptions of the respondents, there are other groups in Brazilian society who are privileged and they are not used to complying with the law because of considering their privileged position.


5 References

- ABRAM, Laís. 2006. Desigualdades de gênero e raça no mercado de trabalho brasileiro. *Ciência e Cultura*. [online], vol.58, n. 4, pp. 40-41.
- ADORNODorno, Sergio. 1995. "Discriminação racial e justiça criminal." *Novos Estudos CEBRAP* 43: 45-63.
- ALVES, José E. D. 2014. "Mulheres brasileiras perdem posição relativa na política mundial". Agência Patrícia Galvão. Disponível em: <<http://agencia-patriciagalvao.org.br/politica/mulheres-brasileiras-perdem-posicao-relativa-na-politica-mundial-por-jose-eustaquio-diniz/>>
- BROWN, Randall S., MOON, Marilyn; ZOLOTH, Barbara S.. 1980. "Incorporating Occupational Attainment in Studies of Male-Female Earnings Differentials", *Journal of Human Resources*, Vol. 15, No. 1, pp. 3.28.

- BURDICK, John. 1998. *Blessed Anastacia: Women, Race and Popular Christianity in Brazil*. New York: Routledge.
- BUSCAGLIA, Edgardo; DOMINGO, Pilar. 1997. *Impediments to Judicial Reform in Latin America*. Mexico City: CIDE.
- COLE, David. 1999. *No equal justice: Race and class in the American criminal justice system*. New York: Free Press.
- IPEA. 2011. *Políticas Sociais - O longo combate às desigualdades raciais*. Instituto de Pesquisa Econômica Aplicada, ano 8, edição 70.
- KENNEDY, Randall. 1997. *Race, crime, and the law*. New York: Pantheon.
- LEVASSEUR, Alain A. 2002. Legitimacy of Judges. *American Journal of Comparative Law* 50 (Autumn): 43-85.
- NOMURA, Tomakazu. 2010. "On the Male-Female Wage differentials in Brazil: Intra-occupational Segregation", *Ajia Keizai*, Vol. 52, No. 12, pp.12-21.
- PATEMAN, Carole; MILLS, Charles. 2007. *Contract and Domination*. Malden, MA: Polity Press.
- REICHMANN, Rebecca. (Ed.). 1999. *Race in Contemporary Brazil*. Pennsylvania: The University of Pennsylvania Press.
- SANTOS, Sales A. 2006. 'Who is Black in Brazil? A Timely or a False Question in Brazilian Race Relations in the Era of Affirmative Action? *Latin American Perspectives*, Volume 33, Number 4, pp. 30-48
- SCHUMAN, H., STEEH, C., BOBO, L., KRYSAN, M. 1997. *Racial attitudes in America*. Cambridge, MA: Harvard University Press.
- SHERIFF, Robin. 2000. "Exposing Silence as Cultural Censorship: A Brazilian Case." *American Anthropologist* 101:114-132.
- SILVEIRA, Alexandre Di Miceli da; DONAGGIO, Angela Rita Franco; SICA, Ligia Paula Pires Pinto; RAMOS, Luciana de Oliveira (2014). *Women's Participation in Senior Management Positions: Gender Social Relations, Law and Corporate Governance*. Disponível no SSRN: <http://ssrn.com/abstract=2508929>.
- STAATS, Joseph L.; BOWLER, Shaun; HISKEY, Jonathan T. 2005. "Measuring Judicial Performance in Latin America." *Latin American Politics and Society*, 47(4): 77-106.
- TWINE, Francine W. 1998. *Racism in a Racial Democracy: The Maintenance of White Supremacy in Brazil*. New Brunswick, NJ: Rutgers University Press.
- TYLER, Tom R. 2006. *Why people obey the law*. Princeton University Press.
- USLANER, E. M. 2002. *The moral foundations of trust*. Cambridge, UK: Cambridge University Press.
- UNIFEM, IPEA. 2003. *Dados das desigualdades – Raça e Gênero*. Available at: http://www.planalto.gov.br/seppir/pesquisas_indicadores/raca/presskit/unifem.pdf

Received on 10th February 2014

Accepted on 21st March 2014