Penal Populism and Duterte's War on Drugs

Project Aims

- President Rodrigo Duterte of the Philippines has become notorious for his hardline approach to drug eradication, leading to his infamous title 'the Punisher'.
- Yet, Curato's (2016) ethnographic study of villages in Tacloban City shows that drugs, before Duterte, was mostly a 'latent' issue for many aspirational Filipino voters.
- We thus seek to understand the extent to which Duterte exploited drugs as a 'penal populist' - dichotomising an us-them rhetoric between "virtuous citizens" and "hardened criminals" to make a latent issue 'salient' (Curato, 2016, p. 94).

Methodology

- We use polling data from Pulse Asia Research's 'Ulat ng Bayan' (People's Report), looking at the principal five urgent national issues for Filipino voters between September 2016 and September 2018.
- We then use a first-differences estimator to statistically test the relationship between Duterte's approval and trust ratings, for the same time period, and the five urgent national issues.

	$\Delta \text{Duterte Approval}_{it}$ (1)	$\Delta \text{Duterte Trust}_{it}$ (2)
Δ Increase pay _{it}	-2.7712***	-3.3803
	(0.5690)	(3.0719)
$\Delta \text{Create more jobs}_{it}$	2.9588^{***}	3.6735
	(0.5418)	(2.9251)
$\Delta \text{Control inflation}_{it}$	-1.3212***	-1.4764
	(0.2141)	(1.1557)
Δ Increase peace _{it}	-0.4054	1.3255
	(0.2699)	(1.4569)
Δ Fight government corruption _{it}	-3.5591***	-4.4457
	(0.8103)	4.3742
R^2	0.9243	0.4571

Empirical Results

- Every issue besides 'increase peace', the only crime-related issue, was statistically significant and negatively correlated with Duterte's approval ratings, as per column (1) (besides 'create more jobs').
- This subsequently means:
 - i) Duterte has not done enough to address these issues since his inauguration, hence the negative relationship.
 - ii) random chance explains the association between Duterte's approval ratings and the desire for increased peace by voters.

Mapping the 'War on Drugs'

- To visually see how Duterte has tried to make the drugs issue salient, we use the Armed Conflict Location and Event Data Project (ACLED).
- We highlight where drug-related homicides, committed either by the Police Forces of the Philippines or Duterte-backed 'vigilantes', have clustered across the Philippines both six months before and after Duterte's inauguration on 30th June, 2016.
- Each heat map illustrates both the locational coordinate of a homicide (black triangles), and the subsequently calculated probability density function of our data points.

Conclusion

References

Curato, N. (2016). Politics of Anxiety, Politics of Hope: Penal Populism and Duterte's Rise to Power . Journal of Current Southeast Asian Affairs , 91–109

By Christopher Dann

Department of Government

• Drug-related deaths have spiked since President Duterte's incumbency, increasing by just less than 2,600% and clustering in Luzon island and Metropolitan Manila, yet the issue remains latent as per the aforementioned empirical evidence.

• Thus, Filipino voters have been more concerned about their economic circumstances than Duterte's war on drugs, which still doesn't appear to be significantly 'urgent' to voters.