

1

ONLINE APPENDIX TO

Confronting Crime by Ourselves: Trust

in Neighbors and Anti-Crime

Organization Attempts in Mexico

2

I. Question wording

Table A1. Question Wording.
 ENSI 2010 ENVIPE 2011-2015

Collective Anti
Criminal
Action/Organization

In the previous year, to protect itself from crime. Were any of the following actions taken in this household?
Engage in joint actions with the neighbors. No, Yes

Support for Vigilante
Justice

Trust in Neighbors Please tell me the degree of trust that you have in your neighbors? A lot, some, little, or none?

Trust in the Police
(inverted when
referred as distrust)

See appendix III

Neighborhood
Criminality

Do you know, or have you heard, if around your home the
following situations occur?

1. Drug is used (yes or no)
2. Alcohol is consumed in public (yes or no)
3. There have been gun shots (yes or no)
4. There are sites selling firearms (yes or no)
5. There are gangs or group who commit crimes (yes or

no)
6. There are frequent assaults (yes or no)
7. There is youth who neither work nor go to school (yes

or no)
8. There are frequent assaults on women, children and

elderly (yes or no)
9. There is illegal sale of alcohol (yes or no)
10. There are sites selling counterfeit goods (yes or no)
11. There are sites selling drugs (yes or no)
12. There have been kidnappings (yes or no)
13. There have been extortions (yes or no)
14. There have been charges for òthe use of flooró (yes or

no)

Do you know, or have you heard, if around your home the following
situations occur?

1. Alcohol is consumed on the street (yes or no)
2. There are gangs or bands (yes or no)
3. There are arguments between neighbors (yes or no)
4. There is illegal sale of alcohol (yes or no)
5. Pirate products are sold (yes or no)
6. There has been police violence against citizens (yes or no)
7. There is invasion of land
8. Drug is used (yes or no)
9. There are frequent assaults or robberies (yes or no)
10. Drug is sold (yes or no)
11. There have been frequent shootings (yes or no)
12. Firearms are sold(yes or no)
13. There is prostitution (yes or no)
14. There have been kidnappings (yes or no)
15. There have been killings (yes or no)
16. There have been extortion (yes or no)
17. There have been charges for òthe use of flooró (yes or no)

Trend of Crime 1. For what you have noted in (State), ¿Do you consider that during last year crime has... decreased, remained the same or increased?
2. For what you have noted in (City), ¿Do you consider that during last year crime has... decreased, remained the same or increased?

Security 1. Do you consider that living in your neighborhood is safe or unsafe?
2. Do you consider that living in your municipality is safe or unsafe?

3

3. Do you consider that living in your state is safe or unsafe?

Insecurity 1. Tell me if you feel safe or unsafe in ... your home
2. Tell me if you feel safe or unsafe in ... the street
3. Tell me if you feel safe or unsafe in ... the public transport ...
1. Tell me if you feel safe or unsafe in ... an ATM located in public

Crime Victimization During 2009, any person who lives or lived in your household
was the victim of a crime in this state?

During 2010, in (STATE) or in another state, did any person who live or
lived in your household suffered any of the situations listed? (list of crimes)

Size of Town Rural, Suburban, Urban

Ethnic Identity [Based on INEGIõs Inter-census survey 2015] According to your culture, do you consider yourself as indigenous? (yes, no)

4

II. Structure of the Police Distrust Index

Table A2. Questions included by year

 2010 2011 2012 2013 2014 2015

TRAFFIC. How much do you trust the traffic police? V V V V V V

MUNI1. How much do you trust the municipal police? V V V V V V

STATE1. How much do you trust the state police? V V V V V V

FED1. How much do you trust the federal police? V V V V V V

GENERAL. Please tell me to what degree do you trust
the police

 V V

MUNI2. Please tell me to what degree do you trust the
municipal police

V

STATE2. Please tell me to what degree do you trust
the state police

V

FED2. Please tell me to what degree do you trust the
federal police

V

Alpha scale reliability coefficient: 0.862 0.823 0.813 0.785 0.78 0.79

5

Figures A1-A3. Aggregation Structure of the Distrust in the Police Index by Year

Year Aggregation Structure

A1.2010

A2.2011, 2012

A3.2013-2015

Distrust in Police Index

State Police
Index

STATE1

STATE2

Municipal
Police Index

MUNI1

MUNI2

Federal
Police Index

FED1

FED2

Traffic
Police

TRAFFIC

Distrust in Police Index

Preliminary

Index

STATE1

MUNI1

FED1

TRAFFIC

GENERAL

Distrust in Police Index

STATE1

MUNI1

FED1

TRAFFIC

6

III. Alternative Model Specifications

Table A3. Robustness of the results to variable selection

 (1) (2) (3)
 Minimalist In Text Full Model

Trust in Neighbors 0.431*** 0.649*** 0.618***

 (0.0693) (0.0739) (0.0749)
Distrust in the Police -0.257*** -0.449*** -0.495***
 (0.0852) (0.0896) (0.0909)
Trust in Neighbors x Distrust in the
Police

 0.623*** 0.447*** 0.474***

 (0.105) (0.110) (0.112)
Crime Victimization 0.452*** 0.425***
 (0.0198) (0.0200)

PERCEIVED INSECURITY
Index

Insecurity
(Neighborhood)

0.258***
(0.0267)

0.0475**

 (0.0222)
Insecurity

(Municipality)

0.109***

 (0.0255)
Insecurity (State) 0.0322

 (0.0251)
Age 2.286*** 2.186***
 (0.165) (0.168)
Age2 -2.656*** -2.612***
 (0.231) (0.236)
Female 0.0611*** 0.0560***
 (0.0204) (0.0206)
Education 1.121*** 1.037***
 (0.0562) (0.0567)
Size of Town (Urban vs. Rural) -0.0838** -0.0943**
 (0.0394) (0.0397)
Size of Town (Semi-Urban vs. Rural) 0.264*** 0.232***
 (0.0365) (0.0373)
% Indigenous speakers -0.0276 -0.00919
 (0.0783) (0.0789)

NEIGHBORHOOD
INSECURITY
Index

Alcohol
Consumption in
Neighborhood

0.618***
(0.0440)

-0.104***

 (0.0214)
Gangs in

Neighborhood

0.0884***

 (0.0235)
Illegal Alcohol Sales
in Neighborhood

0.0878***

 (0.0267)
Piracy in the

Neighborhood

0.0304

 (0.0246)
Drug Consumption
in Neighborhood

-0.0850***

7

 (0.0238)
Assaults in

Neighborhood

0.361***

 (0.0223)
Drug Stores in the

Neighborhood

-0.0875***

 (0.0268)
Gunfire in

Neighborhood

0.104***

 (0.0256)
Kidnap in the
Neighborhood

0.172***

 (0.0308)
Extortions/Floor-

charges in
Neighborhood

0.207***

 (0.0275)
Student 0.0167 0.0143
 (0.0923) (0.0942)
House-worker -0.140* -0.132
 (0.0830) (0.0849)
Retired 0.0298 0.0256
 (0.0932) (0.0953)
Incapacitated -0.0524 -0.0645
 (0.131) (0.134)
Did not work 0.0493 0.0455
 (0.0930) (0.0951)
Farmer or worker on the field -0.0136 -2.62e-05
 (0.0872) (0.0892)
Employee or factory worker -0.0485 -0.0314
 (0.0797) (0.0817)
Self employed -0.0521 -0.0393
 (0.0813) (0.0831)
Boss 0.0819 0.0593
 (0.0989) (0.101)
Student -0.0798 -0.0631
 (0.0929) (0.0948)

Constant -1.735*** -3.358*** -3.143***
 (0.137) (0.165) (0.166)

Fixed Effects StateYear StateYear StateYear
Observations 427,127 425,129 416,358

Design Based Standard Errors in parentheses. *** p<0.01, ** p<0.05, * p<0.1

8

IV. Moderating effect of Social Capital over Citizensõ Distrust in the Police.

I also considered the change in the marginal effect of distrust in the police as a function of citizensõ
trust in their neighbors.

Figure A4. Moderating effect of Citizensõ Trust in their

Neighbors on the Effect of Distrust on the Police

As Figure A4 shows I find that, among citizens with high trust in their neighbors, distrust in the
police does not translate into significantly changes in citizensõ likelihood to engage in an anti-crime
organization attempt. However, among citizens with low trust in their neighbors, a maximum trust in
the police change associated with a 2.73 (0.56) change in a citizensõ likelihood to engage in an anti-
crime organization attempt.

-.04

-.03

-.02

-.01

0

.01

E
ff
e

c
t
o

f
D

is
tr

u
s
t

in
 t

h
e

 P
o
lic

e

0 .25 .5 .75 1
Trust in Neighbors

9

V. Beyond Anti-Criminal Organization Attempts

Although the results in the body of the text are valuable in themselves, it is important to
recognize that the questions included by INEGI do not explicitly specify whether Anti-Crime
Organizations are confronting criminals fully independently of the state. Indeed, although the signs
posted in Mexico and Argentina point towards extra-legal intentions, some citizens might constitute
this groups to turn criminals to the authorities for them to face due process. To what extent do
citizensõ participation in anti-criminal organizations ultimately translates into an increased preference
for neighbors, rather than state authorities, as a source of criminal justice?

To investigate this question, I analyze an item included in Mexicoõs 2014 AmericasBarometer
designed to recover citizensõ preference for their neighbors, rather than state authorities, as their
preferred agent to turn in order to dispense justice after, hypothetically, being victimized by crime.1
Interviewers asked participants,

If you or someone of your family was victim of a crime in one of the streets of your neighborhood. To whom

would you turn in search for justice? 1) The municipal police 2) The public prosecutor 3) Your neighbors/community
4) Other 5) No one.2 (Henceforth Neighbors)

From the information recovered by this item, I created a variable (Preference) that takes a
value of 1 if citizens chose a state authority (i.e. the police or the state prosecutor)
(Preference=Authorities), 2 if they chose their neighbors/community (Preference=Neighbors), and 3 if they
chose other option (Preference=Other). While 79% (1.3) of the responses accorded with the rule of law
(i.e. the interviewee chose a state authority)3 as many as 10.64% (1.1) of Mexicans declared that they
would turn to their neighbors/community as their preferred choice for criminal justice if they were
to be victimized by crime.

However, to study if participation in anti-criminal organizations is linked to a preference for
collective extra-legal justice, it is necessary to go beyond these numbers and turn to the average
respondentõs probability of choosing her neighbors as a source of criminal justice compared to the

authorities . To do so, I specified a multinomial logistic regression model

in which the Relative Preference for Neighbors (the probability ratio described before) is modeled as a
function of citizensõ participation in Anti-Crime Organizations, their distrust in the Police (Distrust P),
the interaction between these two variables (AntiCrime x Distrust P), and a series of important
controls

1 Although the use of the word justice renders the question vague, this has the advantage of reducing the social desirability
bias associated with words like òretributionó, òviolenceó or òvengeanceó. The fact that vigilante violence is often referred to
euphemistically as òvigilante justiceó or òjustice by own handsó, however, provides a reasonable basis from which to interpret
citizensõ choice of òturning to their neighbors in search for justiceó, as their standing preference for vigilante justice.
2
 Note the question closely resembles Maloneõs statement cited before (Malone, 2012b, p. 127).

3
 Of the total number of respondents 50.64% (1.86) selected the police and 28.36% (1.68) the public prosecutor as their

preferred justice dispensing state authority. 6.35% of Mexicans say that they would turn to another actor in order to seek
justice.

10

ὖὶὖὶὩὪὩὶὩὲὧὩὔὩὭὫὬὦέὶί

ὖὶὖὶὩὪὩὶὩὲὧὩὃόὸὬέὶὭὸώ

‍ ‍ὈὭίὸὶόίὸ ὖ ‍ὃὲὸὭὅὶὭάὩ‍ὃὲὸὭὅὶὭάὩὼ ὈὭίὸὶόίὸ ὖ

♠ȭ╒╞╝╣╡╞╛╢ȭ Ᵽᴂ╡╔╖╘╞╝ȭ ▄░

1)

In line with previous specifications ǔõCONTROLSõ represents a vector of control

variables including demographic controls (Sex, Education, Age, Size of the Locality and Wealth)4,
insecurity controls (perceived neighborhood Insecurity and Crime Victimization) and controls for
differences in law enforcement availability across contexts (citizensõ estimation of the policeõs
response Speed in their area5 and citizensõ Satisfaction with the security provided by government).
Further, to account for

variation in citizensõ normative Support for V igilantism, I included a variable that captures their
general support for citizens taking the law into their own hands.6 Finally, since LAPOP consistently
asks citizens about their ethnic background I included a dummy variable that distinguishes between
those who identify themselves as Indigenous and those who have a different ethnic identity.

As in previous analyses, I included dummy variables to account for regional differences. In
this case, the term ǔõREGIONõ refers to four dummy variables that uniquely identify each of the
regional strata for which the Mexican sample is representative. Once again, recall that if distrust in
the police moderates the link between citizensõ participation in an Anti-Crime Organizations and their
Relative Preference for Neighbors (rather than authorities) as the suppliers of criminal justice, we should
observe a positive and significant coefficient associated with the multiplicative term Organization x
Distrust P.

The results do not show evidence that insecurity or crime victimization have a significant
effect on citizensõ Relative Preference for Neighbors once their likelihood to participate in an Anti-Crime
Organization is accounted for. However, there is evidence that, beyond showing a higher likelihood of
organizing against crime, those identifying as indigenous are also more likely to turn to their
neighbors (rather than the state) to seek justice if victimized by crime. An average indigenous
respondent is expected to have a 4.29 (2.1) percentage points greater chance to respond that they
would be likely to turn to her neighbors (rather than authorities) than her non-indigenous
counterparts.

4
Note that in this case, wealth takes particular relevance since an important strand of literature has linked lynching,

brawls and vigilante organizations to group competition (Olzak, 1990) often triggered by economic pressures (Hepworth
& West, 1988; Hovland & Sears, 1940; Tadjoeddin & Murshed, 2007) but, at times, also encouraged by rapid religious,
political and demographic change (Bagozzi, 1977; Inverarity, 1976; Tyson, 2013; Wasserman, 1977).
5
 This variable was not included in previous analysis because it was only included in 2014.

6
 It is important to clarify that this variable was included to measure normative support for vigilantism rather than a pragmatic

preference for it. Citizens may choose their neighbors as a source of criminal justice even if they do not generally
support this behavior. This, if they are normatively opposed to other options more strongly than they are normatively
opposed to vigilantism or if they take a pragmatic rather than a normative approach to their decisions. That said, to
apace potential concerns with the inclusion of this variable I removed it from the model and found no significant
differences in the results (See online appendix XIIb).

11

Additionally, and in contrast with

previous results, it seems that distrust in
the police has a direct and significant effect
on citizensõ willingness to turn to their
neighbors as a source of criminal justice.
While the average respondent who trusts
the police has 4% (1) chance to turn to her
neighbors, the average police-distrusting
citizen has a 12.9% (1.9) chance to do so.
A difference of 9.78 (2.92) percentage
points.

Conversely, I find no evidence that
participating in an Anti-Crime Organization
is linked to a higher Relative Preference for
Neighbors (rather than authorities) as the
suppliers of criminal justice among the
average citizen. That said, consistent with
my theoretical framework, I find this
connection to be positively moderated by
distrust in the police. That is, as citizensõ
distrust in the police increases the
association between Anti-Crime Organization
and their Relative Preference for Neighbors as
the suppliers of justice in the face of
criminal victimization becomes activated
(Figure A5).

As seen in Figure A6, among
citizens who strongly trust the police (solid
line), participating in an Anti-Crime
Organization is not linked to an increase in
the Relative Preference for Neighbors as a
source of criminal justice. However,
among those who distrust the police
(dotted line), the story is quite different.
Among this subgroup, participating in an
Anti-Crime Organization is associated with
an 8.17 (0.4) percentage points increase in
the probability of choosing neighbors,
rather than state authorities, as the
preferred provider of criminal justice
(Relative Preference for Neighbors).

Table A4. Interactive Effect of Trust on the
Probability of Engaging in Anti-Crime
Organization

 Relative Preference for
Neighbors

Anti-Crime Organization -0.670
 (0.573)
Distrust in the Police 1.080**
 (0.426)
Anti-Crime
Organization x
Distrust in the Police

1.498**

(0.738)

Trust in Neighbors 0.443
 (0.367)
Crime Victimization -0.123
 (0.222)
Insecurity -0.395
 (0.432)
Support for Vigilante
Justice

0.787***

 (0.283)
Indigenous 0.535*
 (0.271)
Age (0.0703)
 -0.00949
Female -0.150
 (0.224)
Education -0.279*
 (0.157)
Constant -3.270***
 (0.771)
Fixed Effects 4 Regions
Observations 1,197
Design Based Robust Standard Errors (in parentheses) account
for stratification, clustering and weighting. *** p<0.01, **
p<0.05, * p<0.1
Controls included but not shown: size of locality, speed of police
response, satisfaction with security provided by government, See
full results in online appendix IV. Fort a complete list of question
wording see online appendix II.

12

Figures A5 and A6. Conditional Effect of Anti-Crime Organization on Citizensõ Preference

for Neighbors as Source of Criminal Justice (as moderated by Distrust in the Police)

Figure A5 Figure A6

In other words, while police-distrusting citizens who do not participate in Anti-Criminal

Organizations have a 11.46% (1.91) chance of manifesting a Relative Preference for Neighbors, their
participating counterparts have almost a 20.74% (5.31) chance of manifesting such preference. This,
translates nearly to a 200% increase in the probability of choosing neighbors, rather than state
authorities, as the preferred supplier of criminal justice.

