Attitude towards corporal punishment of children

Survey of Latvia's Population

April 2009

Marketing and public opinion research centre SKDS

tirgus un sabiedriskās domas pētījumu centrs • market and public opinion research centre

Contents

Technical Information of the Survey	3
Basic Terms	4
Socio-Demographic Profile of Respondents	5
The Accuracy of the Results	6
1. Opinion about subjecting children to corporal punishment in Latvia	7
2. Attitude towards corporal punishment as a method of upbringing children 1	0

Tables of results	12
Frequencies	13
Answers in Socio-demographic Groups	15
1. Regarding the entire population of children in your country as 100%, please estimate, what percentage of them experience corporal punishment (or beating/spanking as a penalty) in their families	.15
2. In your opinion is corporal punishment of children a method of upbringing which	
Questionnaire used in the survey	17

Technical Information of the Survey

PERFORMER OF THE RESEARCH	Research centre SKDS
POPULATION	Permanent residents of Latvia at the age of 18 to 74
PLANNED SAMPLE SIZE	1000 respondents (representative sample of the general population)
REACHED SAMPLE SIZE	1010 respondents
SAMPLING METHOD	Stratified random sampling
STRATIFICATION FEATURES	Administrative and territorial, and national
RESEARCH METHOD	Personal (face-to-face) interviews at the places of residence of respondents
GECHARTICAL COVERAGE	All regions of Latvia (123 sampling points)
TIME OF SURVEY	From 14.04.2009. to 22.04.2009.

COMPARISON OF THE REACHED SAMPLE WITH THE STATISTICS OF THE POPULATION

			THE FOI DEATION
	The number of respondents in the sample (%) before weighting	The number of respondents in the sample (%) after weighting	Data from the Ministry of Interior, Population Register as of 01.01.08.
TOTAL	100.0	100.0	100.0
REGION			
Riga	33.9	32.2	32.2
Pieriga	16.3	16.8	16.9
Vidzeme	11.3	10.2	10.2
Kurzeme	12.0	13.1	13.1
Zemgale	10.5	12.3	12.3
Latgale	16.0	15.3	15.3
SEX			
Men	46.3	46.9	46.9
Women	53.7	53.1	53.1
NATIONALITY			
Latvian	60.3	57.1	57.1
Other	39.7	42.9	42.9
AGE			
18 - 24	15.0	15.0	15.0
25 - 34	19.7	19.1	19.1
35 - 44	17.6	18.5	18.5
45 - 54	19.8	19.3	19.3
55 - 74	27.9	28.2	28.2
EMPLOYMENT STATUS			
Employed	56.1	56.1	
Unemployed	43.9	43.9	
EDUCATION			
Basic education	10.6	10.8	
Secondary, secondary vocational education	67.4	67.6	
Higher education	22.0	21.6	
CITIZENSHIP			
LR citizens	85.0	83.7	
Respondents without LR citizenship	15.0	16.3	

The data were subject to the weighting procedure. Unweighted count and weighted percents were used in the report.

Basic terms

SAMPLE Micromodel of the population of Latvia

REGION

Rīga – Riga city

Pieriga – Jūrmala, Limbaži and Limbaži district, Ogre and Ogre district, Rīga district, Tukums and Tukums district.

Vidzeme - Alūksne and Alūksne district, Cēsis and Cēsis district, Gulbene and Gulbene district, Madona and Madona district, Valka and Valka district, Valmiera and Valmiera district.

Kurzeme – Kuldīga and Kuldīga district, Liepāja and Liepāja district, Saldus and Saldus district, Talsi and Talsi district, Ventspils and Ventspils district.

Zemgale – Aizkraukle and Aizkraukle district, Bauska and Bauska district, Dobele and Dobele district, Jelgava and Jelgava district, Jēkabpils and Jēkabpils district.

Latgale – Balvi and Balvi district, Daugavpils and Daugavpils district, Krāslava and Krāslava district, Ludza and Ludza district, Preiļi and Preiļi district, Rēzekne and Rēzekne district.

TYPE OF RESIDENTIAL AREA

Riga – Riga city.

Other city – Daugavpils, Liepaja, Jelgava, Ventspils, Rezekne, Jurmala, regional centres, other cities.

Rural areas - villages, countryside.

EDUCATION

Basic – a respondent having basic or unfinished secondary education.

Secondary, secondary vocational – a respondent having general secondary education, secondary vocational or unfinished higher education.

Higher- a respondent having higher education.

SECTOR OF EMPLOYMENT

Public sector – respondents employed in state institutions or enterprises with the state capital. *Private sector* – respondents employed in companies with private capital.

Unemployed – respondents: housewives, retired persons, pupils, students, unemployed persons.

OCCUPATION

Manager – senior or middle level manager: manager of an enterprise, company, organisation, department, a leading specialist in an enterprise or institution.

Specialist, state official – state official or employee in a state or municipal institution or private company; does not do a physical job.

Worker – ordinary employee in industry, building, agriculture, trading, services, public catering; does a physical job.

Farmer – a person who works in his/her own farm.

Self-employed – a self-employed person, also a professional specialist (a lawyer, a doctor, etc.), owns his/her business.

Retired – a retired person, who is not employed, also retired due to disabilities.

Pupil, student – a person who attends a day department of any educational establishment. *Housewife* – a person who looks after his/her house and currently is not employed; a person on maternity leave.

Unemployed – a person in his/her employment age but without work.

LEVEL OF INCOME

Average income per family member in a month, including all types of income (salaries, study grants, benefits, pensions, etc.) after taxes. Income was divided in quintiles.

Low – till Ls99

Medium low – LVL100 to LVL129 Medium – LVL130 to LVL170 Medium high – LVL171 to LVL259 High – LVL260 and more

Socio-Demographic Profile of Respondents

The Accuracy of the Results

Using the results it is necessary to take into account the statistical error. The differences, which are within the statistical error limit or less, are considered as *insignificant*.

Statistical error is calculated with this equation:

SE = q x
$$\sqrt{\pi}$$
 x (100 - π) / n

where :

SE - statistical error;

q - coefficient = 1.96 for 95% probability;

 π - division of answers (%);

n - number of respondents.

TABLE OF DETERMINATION OF STATISTICAL ERROR

		(with 95 % probability)														
Division of																
answers (%)	Sample size [n] =															
	50	75	100	200	300	400	500	600	700	800	900	1000	1100	1200	1500	2000
1 or 99	2.8	2.2	1.9	1.4	1.1	1.0	0.9	0.8	0.7	0.7	0.6	0.6	0.6	0.5	0.5	0.4
2 or 98	3.9	3.2	2.7	1.9	1.6	1.4	1.2	1.1	1.0	1.0	0.9	0.9	0.8	0.8	0.7	0.6
4 or 96	5.4	4.5	3.8	2.7	2.2	1.9	1.7	1.6	1.5	1.4	1.3	1.2	1.2	1.1	1.0	0.9
6 or 94	6.6	5.4	4.7	3.3	2.7	2.3	2.0	1.9	1.8	1.7	1.6	1.5	1.4	1.3	1.2	1.0
8 or 92	7.5	6.1	5.3	3.8	3.1	2.7	2.4	2.2	2.0	1.9	1.8	1.7	1.6	1.5	1.4	1.2
10 or 90	8.3	6.8	5.9	4.2	3.4	2.9	2.6	2.4	2.2	2.0	2.0	1.9	1.8	1.7	1.5	1.3
12 or 88	9.0	7.4	6.4	4.5	3.7	3.2	2.9	2.6	2.4	2.3	2.1	2.0	1.9	1.8	1.6	1.4
15 or 85	9.9	8.0	7.0	5.0	4.0	3.5	3.1	2.9	2.6	2.5	2.3	2.2	2.1	2.0	1.8	1.6
18 or 82	10.7	8.7	7.5	5.3	4.4	3.8	3.4	3.0	2.9	2.7	2.5	2.4	2.3	2.2	1.9	1.7
20 or 80	11.1	9.1	7.8	5.5	4.5	3.9	3.5	3.2	3.0	2.8	2.6	2.5	2.4	2.3	2.0	1.8
22 or 78	11.5	9.4	8.1	5.7	4.7	4.1	3.6	3.3	3.1	2.9	2.7	2.6	2.5	2.4	2.1	1.8
25 or 75	12.0	9.8	8.5	6.0	4.9	4.2	3.8	3.5	3.2	3.0	2.8	2.7	2.6	2.5	2.2	1.9
28 or 72	12.5	10.2	8.8	6.2	5.1	4.4	3.9	3.6	3.3	3.1	2.9	2.8	2.7	2.5	2.3	2.0
30 or 70	12.7	10.4	9.0	6.4	5.2	4.5	4.0	3.7	3.4	3.2	3.0	2.8	2.7	2.6	2.3	2.0
32 or 68	12.9	10.6	9.1	6.5	5.3	4.6	4.1	3.7	3.5	3.2	3.1	2.9	2.8	2.6	2.4	2.1
35 or 65	13.2	10.8	9.4	6.6	5.4	4.7	4.2	3.8	3.5	3.3	3.1	3.0	2.8	2.7	2.4	2.1
40 or 60	13.6	11.1	9.6	6.8	5.5	4.8	4.3	3.9	3.6	3.4	3.2	3.0	2.9	2.8	2.5	2.2
45 or 55	13.8	11.3	9.8	6.9	5.6	4.9	4.4	4.0	3.7	3.5	3.3	3.1	2.9	2.8	2.5	2.2
50 or 50	13.9	11.3	9.8	6.9	5.7	4.9	4.4	4.0	3.7	3.5	3.3	3.1	3.0	2.8	2.5	2.2

(with 95 % probability)

In order to determine the statistical error for definite target group audience the unweighted number n of this target group is needed and the division of answers in percents. Using these values it is possible to find the statistical errors in the corresponding part of the table +/- % with 95% probability.

For example, if as a result of the research 8.5% of all the surveyed population of Latvia (number of respondents n=1010) mentioned that in their opinion corporal punishment as a method of upbringing children can be used if parents consider it as effective, then with 95% probability we can assert that the statistical error here is within + / -1.7%. It follows that 6.8%-10.2% of respondents support the use of corporal punishment as a method of upbringing.

1. Opinion about subjecting children to corporal punishment in Latvia

In the survey of Latvia's population carried out in April 2009, the participants of the research were asked to evaluate what percentage of children in Latvia in their opinion is subjected to corporal punishment (beating, spanking as punishment) in their families.

Data about the answers of respondents is summarized in the following chart (it should be added that respondents were not offered variants of answers, they named the appropriate number).

The chart shows that the most frequently mentioned answer is "50%" – the opinion that half of the children in Latvia suffer from corporal punishment (beating, spanking) was mentioned by 16% of respondents. 0.7% of the surveyed think that none of the children in Latvia are subjected to corporal punishment and 1.2% express the opinion that all the children in Latvia are subjected to such means of punishment.

For analytic purposes the data was gathered in larger groups. Data about the proportion of respondents in each group is summarized in the following chart.

In correspondence with the research data 24% of the population think that up to 20% of children in Latvia are subjected to corporal punishment. Approximately the same

number of respondents (24%) believe that 21%-40% of children undergo such means of punishment but the opinion that such punishment affects 41%-60% of children was mentioned slightly more frequently (27%). The numbers from 61% to 100% were named by 21% of respondents.

Respondents answered an analogue question in October 2005. The following chart contains the comparison of data.

When analyzing data it can be viewed that since the year 2005 the opinion of respondents about the amount of children subjected to corporal punishment has not changed significantly.

The following chart summarizes the data about the opinion on this question in different socio-demographic groups.

When comparing the answers of different socio-demographic groups about the part of children being subjected to corporal punishment in their families, it can be concluded that the answers <u>"0% to 20%</u>" were more often than average given by men, surveyed with basic education and those who live in Vidzeme.

But the participants of the research in the age from 25 to 34, the group with the higher education, respondents with medium low income, those surveyed in Pieriga and Vidzeme and respondents who live in rural areas more often than average mentioned the opinion that, from their point of view, the majority of children in Latvia (61%-100%) are subjected to corporal punishment it their families.

2. Attitude towards corporal punishment as a method of upbringing children

The survey also included a question: "In your opinion is corporal punishment of children a method of upbringing which..." The respondents were asked to choose the most appropriate answer among the following: "may be used if the parent believes it will be effective", "should not be used in general but there are situations in which it is justified", "should never be used".

Data about the attitude of the population are summarized in the following chart.

Research data indicates that the majority of respondents think that corporal punishment can be used as a method of upbringing – 9% mentioned that corporal punishment as a method of upbringing "*may be used if the parent believes it will be effective*", and another 49% said that although it *"should not be used in general there are situations in which it is justified*". The answer *"should never be used*" was chosen by 39% of respondents.

Data of the year 2005 and 2009 are compared in the following chart.

It can be seen that those surveyed in the year 2009 mentioned that corporal punishment as a method of upbringing "may be used if the parent believes it will be

Research: Attitude towards corporal punishment of children

effective" more rarely (9%) than those surveyed in the year 2005 (12%). However, the frequency of marking the answer *"should never be used"* has not changed significantly (39% in both surveys)

Data about the attitude towards corporal punishment as a method of upbringing among different socio-demographic groups is summarized in the following chart.

According to the results of the survey the fact that corporal punishment can <u>be</u> <u>used</u> as a method of upbringing if parents <u>consider it as effective</u> was more often than average mentioned by respondents with basic education, group with medium income, as well as by the participants of the research in Vidzeme, Zemgale and Latgale.

The variant of answer <u>"should not be used in general, but there are situations in</u> <u>which it is justified</u>" was mentioned more often than average by the population in the age from 25 to 44, the surveyed with higher education, Latvians, respondents with low income, those surveyed in Pieriga and Latgale, those living in the rural areas and the participants of the research who have children younger than 18.

But the respondents in the age from 18 to 24, those older than 55, representatives of other nationalities, group with high income, as well as those surveyed in Riga and Kurzeme more often than average are in favor of the opinion that corporal punishment should never be used as a method of upbringing.

Tables of results

Frequencies

1. Regarding the entire population of children in your country as 100%, please estimate, what percentage of them experience corporal punishment (or beating/spanking as a penalty) in their families.

		unweighted count	col %
garding the entire population of children	.00	6	.7%
your country as 100%, please estimate,	1.00	4	.4%
what percentage of them experience orporal punishment (or beating/spanking	2.00	2	.2%
as a penalty) in their families.	3.00	1	.1%
	5.00	31	3.1%
	6.00	1	.1%
	10.00	67	6.7%
	11.00	1	.1%
	15.00	32	3.2%
	16.00	1	.1%
	17.00	2	.2%
	18.00	1	.1%
	20.00	94	9.2%
	25.00	35	3.5%
	28.00	1	.1%
	29.00	1	.1%
	30.00	108	10.7%
	35.00	16	1.6%
	37.00	2	.2%
	40.00	82	8.0%
	42.00	1	.1%
	45.00	16	1.6%
	50.00	164	16.2%
	55.00	8	
	60.00		.8%
	63.00	82	8.0%
	65.00	1	.1%
	66.00	8	.8%
		1	.1%
	68.00	1	.1%
	70.00	64	6.3%
	72.00	1	.1%
	75.00	9	.9%
	76.00	1	.1%
	78.00	1	.1%
	79.00	1	.1%
	80.00	53	5.1%
	82.00	3	.3%
	85.00	7	.7%
	89.00	2	.2%
	90.00	28	2.9%
	94.00	1	.1%
	95.00	2	.2%
	98.00	4	.5%
	99.00	7	.7%
	100.00	11	1.2%
	No answer	45	4.4%
· · · · · · · · · · · · · · · · · · ·	Total	1010	100.0%

1. Regarding the entire population of children in your country as 100%, please estimate, what percentage of them experience corporal punishment (or beating/spanking as a penalty) in their families.

		unweighted count	col %
Regarding the entire population of children in your	0%-20% of children	243	24.1%
country as 100%, please estimate, what	21%-40% of children	245	24.2%
punishment (or beating/spanking as a penalty) in	41%-60% of children	271	26.7%
their families.	61%-100% of children	206	20.6%
-	No answer	45	4.4%
	Total	1010	100.0%

Base: all respondents, n=1010

2. In your opinion is corporal punishment of children a method of upbringing which...

	L	unweighted count	col %
In your opinion is corporal	may be used if the parent believes it will be effective	84	8.5%
punishment of children a method of	should not be used in general, but there are situations when it is justified	497	48.8%
upbringing which	should never be used	392	38.9%
	Difficult to say/NA	37	3.7%
	Total	1010	100.0%

Answers in Socio-demographic Groups

1. Regarding the entire population of children in your country as 100%, please estimate, what percentage of them experience corporal punishment (or beating/spanking as a penalty) in their families.

			ge of them		ence corpo	fam	nment (or t nilies. 60% of		panking as	s a penal	y) in their	Т	otal
			ldren		ldren		dren		dren	No a	nswer		
		unw. count	row %	unw. count	row %	unw. count	row %	unw. count	row %	unw. count	row %	unw. count	row %
	All respondents	243	24.1%	245	24.2%	271	26.7%	206	20.6%	45	4.4%	1010	100.0%
Sex	Men	128	27.4%	117	25.0%	117	24.7%	85	18.6%	21	4.4%	468	100.0%
	Women	115	21.2%	128	23.5%	154	28.6%	121	22.4%	24	4.4%	542	100.0%
Age	18 - 24	34	22.8%	38	25.0%	39	25.9%	34	22.4%	6	3.8%	151	100.0%
	25 - 34	42	21.1%	47	23.4%	46	23.2%	55	27.9%	9	4.5%	199	100.0%
_	35 - 44	46	26.0%	42	23.6%	49	27.4%	36	20.2%	5	2.8%	178	100.0%
_	45 - 54	46	22.9%	44	22.1%	64	31.9%	36	18.1%	10	5.0%	200	100.0%
	55 and older	75	26.4%	74	26.0%	73	25.7%	45	16.6%	15	5.4%	282	100.0%
Education	Basic education	35	31.4%	30	27.9%	24	23.7%	13	12.7%	5	4.4%	107	100.0%
	Secondary, secondary vocational	159	23.6%	167	24.4%	186	27.0%	138	20.5%	31	4.5%	681	100.0%
	education Higher education	49	22.1%	48	21.6%	61	27.5%	55	24.8%	9	4.0%	222	100.0%
Nationality	Letvien		00.5%		05 50/	407	07 50/	400	00.40/	0.1	0.001		100.000
Nationality	Latvian other	144 99	23.5% 24.8%	155 90	25.5% 22.4%	167 104	27.5% 25.7%	122 84	20.1% 21.2%	21 24	3.3% 5.9%	609 401	100.0%
		33	24.070	90	22.470	104	23.170	04	21.270	24	0.970	401	100.0%
Language of	Latvian	148	23.9%	151	24.5%	171	27.9%	125	20.4%	21	3.3%	616	100.0%
conversation in the family	Russian	94	24.6%	93	23.9%	97	24.8%	79	20.6%	24	6.1%	387	100.0%
lanny	other	1	15.5%	1	14.1%	3	41.3%	2	29.1%			7	100.0%
Citizenship	LR citizens	203	23.6%	210	24.5%	229	26.7%	180	21.1%	36	4.1%	858	100.0%
	Respondents without LR citizenship	40	26.4%	35	22.7%	42	27.1%	26	18.0%	9	5.8%	152	100.0%
Sector of	Public sector	48	23.9%	43	22.4%	56	28.6%	43	21.6%	7	3.5%	197	100.0%
employment	Private sector	87	23.9%	88	23.5%	98	26.0%	80	21.8%	17	4.6%	370	100.0%
	Unemployed	108	24.2%	114	25.5%	117	26.5%	83	19.1%	21	4.7%	443	100.0%
Occupation	Manager	21	32.5%	15	23.0%	13	19.1%	14	20.9%	3	4.5%	66	100.0%
	Specialist, state official	51	22.8%	50	22.1%	61	27.5%	50	21.7%	13	5.9%	225	100.0%
_	Worker	52	24.9%	49	23.8%	58	26.9%	45	22.1%	5	2.3%	209	100.0%
	Farmer	6	22.2%	4	15.8%	9	34.9%	7	27.1%			26	100.0%
	Self-employed	5	13.6%	13	30.2%	13	31.3%	7	17.5%	3	7.3%	41	100.0%
	Retired	51	27.4%	46	24.5%	49	26.3%	27	15.3%	12	6.4%	185	100.0%
_	Pupil, student	17	25.0%	20	28.0%	14	20.3%	16	22.7%	3	4.0%	70	100.0%
_	Housewife	7	16.2%	8	20.6%	12	32.2%	11	28.8%	1	2.3%	39	100.0%
	Unemployed	33	21.8%	40	26.9%	42	28.3%	29	19.6%	5	3.5%	149	100.0%
Average income	low: till LVL99	28	19.4%	25	17.3%	50	36.2%	31	22.4%	7	4.8%	141	100.0%
per family member	medium low: LVL100 to LVL129	28	19.8%	35	25.4%	35	26.1%	33	24.8%	5	3.9%	136	100.0%
in a month	medium: LVL130 to LVL170	39	25.8%	36	23.1%	45	29.1%	26	17.4%	7	4.6%	153	100.0%
_	medium high:LVL171 to LVL259	33	24.3%	31	23.0%	39	28.3%	28	20.9%	5	3.5%	136	100.0%
-	high: LVL260 and more Don't know/NA	36 79	25.9% 26.4%	34 84	24.5% 27.7%	36 66	24.9% 21.7%	29 59	20.3% 19.4%	6 15	4.4% 4.8%	141 303	100.0% 100.0%
				<u> </u>	,						1.070	000	
Region	Riga	90	26.5%	82	23.8%	91	26.5%	58	16.9%	21	6.2%	342	100.0%
-	Pieriga Vidzeme	32	19.3%	31	19.2%	46	27.7%	46	27.7%	10	6.2%	165	100.0%
-	Kurzeme	34 31	29.9% 26.1%	36 31	31.9% 25.3%	19 32	16.4% 26.2%	19 23	16.5% 19.0%	6 4	5.3% 3.4%	<u>114</u> 121	100.0%
-	Zemgale	24	20.1%	29	25.3%	28	26.2%	25	23.9%	-+	J.+ /0	106	100.0%
	Latgale	32	19.7%	36	21.9%	55	34.0%	35	21.9%	4	2.5%	162	100.0%
Type of residential	Riga	90	26.5%	82	23.8%	91	26.5%	58	16.9%	21	6.2%	342	100.0%
area	other city	78	23.1%	90	26.1%	95	28.6%	62	18.4%	13	3.8%	338	100.0%
	rural areas	75	22.7%	73	22.5%	85	25.0%	86	26.4%	11	3.3%	330	100.0%
Are there children	Yes	01	24 00/	01	21 00/	06	26.60/	05	22 20/	10	2 = 0/	266	100.0%
under 18 in your	No	91 152	24.8% 23.8%	81 163	21.9% 25.5%	96 173	26.6% 26.6%	85 121	23.3% 19.1%	13 32	3.5% 5.0%	366 641	100.0%
family?		102	20.070	100				161	10.1/0	<u> </u>	0.070	UT I	100.070

2. In your opinion is corporal punishment of children a method of upbringing which...

		may be parent be	used if the lieves it wi	should not general, bu	be used in ut there are				upbringing which		ital
		be ef	fective	just	ified	should nev	er be used	Difficult to	say/NA	_	
		unw. count	row %	unw. count	row %	unw. count	row %	unw. count	row %	unw. count	row %
	All respondents	84	8.5%	497	48.8%	392	38.9%	37	3.7%	1010	100.09
Sex	Men	46	10.0%	235	49.6%	166	35.9%	21	4.5%	468	100.0
	Women	38	7.2%	262	48.2%	226	41.6%	16	3.0%	542	100.0
Age	18 - 24	4	2.7%	72	47.5%	67	44.6%	8	5.2%	151	100.0
	25 - 34	15	7.9%	104	51.9%	72	36.2%	8	4.0%	199	100.0
	35 - 44	17	9.8%	107	59.4%	51	29.1%	3	1.7%	178	100.0
	45 - 54	19	9.6%	90	44.3%	82	41.2%	9	4.9%	200	100.0
	55 and older	29	10.4%	124	43.6%	120	42.7%	9	3.2%	282	100.0
F alssanting	Decie advection						a (10)		a = 0/		
Education	Basic education	15	15.0%	54	50.2%	34	31.1%	4	3.7%	107	100.0
	Secondary, secondary vocational education	58	8.5%	323	47.0%	277	41.0%	23	3.5%	681	100.0
	Higher education	11	5.1%	120	54.0%	81	36.5%	10	4.3%	222	100.0
Nationality	Latvian	45	7.4%	322	52.9%	222	36.4%	20	3.2%	609	100.0
	other	39	10.0%	175	43.4%	170	42.3%	17	4.3%	401	100.0
	منابع المراجع (ا	50	0.70/	00.1	50.40/	000	05.00/	00	0.001	010	400.0
Language of conversation in the	Latvian Russian	52	8.7%	324	52.4%	220	35.6%	20	3.3%	616	100.0
family	other	31	8.1%	171	44.0%	169	43.7%	16	4.2%	387	100.0
	Uner	1	14.7%	2	29.1%	3	44.4%	1	11.8%	7	100.0
Citizenship	LR citizens	69	8.3%	438	50.8%	319	37.1%	32	3.8%	858	100.0
	Respondents without LR citizenship	15	9.7%	59	38.6%	73	48.3%	5	3.4%	152	100.0
I	· · · ·		0.1.70		001070				0.170		
Sector of employment	Public sector	14	7.6%	97	48.8%	77	39.0%	9	4.7%	197	100.0
	Private sector	27	7.4%	201	53.7%	132	36.1%	10	2.9%	370	100.0
	Unemployed	43	9.9%	199	44.8%	183	41.4%	18	4.0%	443	100.0
Occupation	Managar	_	0.00/	00	55.00/	10	00.00/	-	7.00/	00	400.0
Occupation	Manager Specialist, state official	5 19	8.3% 8.5%	38	55.6%	18	28.2%	5	7.8%	66 225	100.0
-	Worker	19	8.0%	112 107	49.3% 51.0%	90 78	40.3% 37.1%	4	1.8% 3.9%	225	100.0 100.0
	Farmer	10	3.5%	107	61.7%	8	30.9%	0 1	4.0%	209	100.0
	Self-employed		5.570	25	59.8%	15	37.0%	1	3.2%	41	100.0
	Retired	24	13.2%	80	42.8%	75	40.8%	6	3.2%	185	100.0
	Pupil, student	1	1.9%	30	42.7%	35	49.9%	4	5.6%	70	100.0
	Housewife	2	5.7%	24	60.8%	12	30.9%	1	2.5%	39	100.0
	Unemployed	16	10.6%	65	44.0%	61	40.7%	7	4.7%	149	100.0
-											
Average income per	low: till LVL99	13	9.4%	75	53.5%	47	32.8%	6	4.3%	141	100.0
family member in a month	medium low: LVL100 to LVL129	7	5.3%	70	51.2%	55	40.5%	4	3.0%	136	100.0
	medium: LVL130 to LVL170 medium high:LVL171 to LVL259	19	12.5%	72	46.4%	58	38.6%	4	2.4%	153	100.0
	high: LVL260 and more	14	10.6%	64	47.0%	54	39.4%	4	3.0%	136	100.0
_	Don't know/NA	12 19	9.1% 6.3%	65 151	45.2% 49.4%	60 118	42.7% 39.3%	4 15	3.0% 5.1%	141 303	100.0
		19	0.570	131	49.470	110	39.370	15	J.170	505	100.0
Region	Riga	18	5.3%	163	47.6%	148	43.4%	13	3.7%	342	100.0
-	Pieriga	7	4.4%	89	53.7%	63	38.2%	6	3.7%	165	100.0
	Vidzeme	15	13.1%	57	50.5%	42	36.4%			114	100.0
	Kurzeme	11	9.0%	55	44.9%	50	41.9%	5	4.2%	121	100.0
	Zemgale	14	14.2%	48	44.2%	40	37.7%	4	3.9%	106	100.0
	Latgale	19	11.7%	85	52.2%	49	30.5%	9	5.6%	162	100.0
Type of residential	Riga	10	E 00/	100	47.00/	140	42 40/	10	2 70/	240	100.0
area	other city	18 34	5.3%	163	47.6%	148	43.4%	13	3.7%	342	100.0 100.0
a. 54	rural areas	34 32	10.2% 9.9%	153 181	44.5% 54.6%	138 106	41.3% 32.1%	13 11	4.0% 3.4%	338 330	100.0
		52	9.970	101	04.070	100	JZ.170	11	J. 4 70	550	100.0
Are there children	Yes	29	8.4%	196	53.2%	128	34.8%	13	3.5%	366	100.0
under 18 in your	No	53	8.3%	300	46.4%	264	41.5%	24	3.9%	641	100.0
family?											

Questionnaire used in the survey

1. Regarding the entire population of children in your country as 100%, please estimate, what percentage of them experience corporal punishment (or beating/spanking as a penalty) in their families. Please complete the following sentence: (*fill in the corresponding figure in the appropriate space*)

Physical punishment is experienced by% of children in Latvia

2. In your opinion is corporal punishment of children a method of upbringing which.... (Mark one answer)

may be used if the parent believes it will be effective	1
should not be used in general, but there are situations when it is justified	2
should never be used	3
Difficult to say/NA	8

SKDS

marketing and public opinion research centre

Baznicas str. 32-2, Riga, Latvia, LV-1010 Phone: +371 7 312 876, Fax: +371 7 312 874 E-mail: <u>skds@skds.lv</u> www.skds.lv