

SUPREME COURT OF VIRGINIA
Telephone Survey of Virginia Residents
August/September 2005

**Prepared for: Office of the Executive Secretary
Supreme Court of Virginia**

**Prepared by: Jeannine B. Perry
and
Nanci A. Glassman
757.489.4887**

TABLE OF CONTENTS

Procedural Information

Background	1
Methodology	2-5
Margin of Error	6
Margin of Error Chart	7
Executive Summary	8-18

Survey Results

Overall Impression of Virginia's Court System	19
Frequency of Fair Outcomes	20
Frequency of Fair Procedures	21
Percentage Who Agreed With Nineteen Statements	22-40
Summary Table: 2005 Percent Agree/Average Agreement Scores	41
Summary Table: Average Agreement Scores	42-43
Rating of Court System Treatment of Various Groups	44-47
How Much Do You Know About the Courts	48
Recent Experience With the Courts	49
Type of Experience With the Courts	50
Type of Case	51
Was the Court Process Fair	52
Satisfied With the Case Outcome	53
How the Court System Could be Improved	54-56
How Prefers to Learn About Court System	57
Usefulness of Using the Internet to Conduct Business With the Courts	58-60
Best Way to Educate the Public About the Courts	61
What Influences Your Overall Impression of the Courts	62

Demographics

Age of Respondent	63
Educational Attainment	64

(continued)

TABLE OF CONTENTS (cont'd)

Demographics (cont'd)

Ethnic Origin of Respondent	65
City/County of Residence	66-68
Annual Household Income	69
Gender of Respondent	70

Comparative T-Test Analysis	71
--	-----------

Appendices

T-Test Analysis by Demographic Groups	A1-A2
2005 Survey Questionnaire	A3-A8

PROCEDURAL INFORMATION

BACKGROUND

Since 1992, the Virginia court system has been studying the application of traditional survey research techniques to the public sector. A telephone survey designed to measure 1) public perceptions of the judicial system, 2) issues that concern the public, and 3) their level of confidence in the courts was conducted with 1,600 adult Virginians. The results of that survey, along with other data, have been used in educational programs and the court's planning processes.

The Office of the Executive Secretary (OES) of the Supreme Court of Virginia contracted for similar studies in 1998, 2000, and 2003. Although the 2005 survey included several new questions, the survey was constructed to track significant changes in public perception and explore recent issues relevant to the courts. While most of the questions were closed-ended in nature (e.g., had pre-determined response choices), each participant was also given an opportunity to offer suggestions for improving the judicial system in Virginia. As with the previous surveys, the primary goal of the survey process was to improve the quality of court services along with public confidence in and satisfaction with the courts.

METHODOLOGY

A telephone survey of Virginia residents was conducted between August 22nd and September 13th of 2005 by Continental Research Associates, Inc. The purpose of the study was to measure residents' perceptions of and attitudes toward the judicial system in Virginia.

The 2005 survey questionnaire was based on earlier instruments. After consultation with representatives from the Supreme Court of Virginia's Office of the Executive Secretary, Department of Judicial Planning, several revisions and wording changes were made, and a number of new items were added. To remain respectful of each participant's time, the goal was not to exceed 47 questions which resulted in a 12-minute survey. To avoid a high refusal rate due to the nature of the survey (i.e., not everyone would be interested in talking about the courts), a buffer question was placed at the beginning to reduce topic-specific refusals.

After the survey draft was approved, the questionnaire was pre-tested by senior staff members on a small random sample of Virginia residents. This process identifies any technical problems with question wording or sequencing and helps improve the overall flow of the questionnaire. The pre-test consisted of 37 interviews of people scattered throughout the state. While the survey was rather long, no changes to the design were recommended. The questionnaire is found in the Appendix of this report.

The sample frame list of Virginia phone numbers was electronically secured from a well-known sample provider, Survey Sampling International. A total of 35 replicates were generated to ensure that any "replacement" phone numbers issued to the interviewers would be demographically similar to the initial numbers. (The phone numbers provided by this vendor were protected from re-use for 9 months, which helps to reduce respondent refusals.)

The sample frame list was stratified to represent each county and independent city in Virginia (using year 2000 census projections). The sampling interval was calculated by dividing the number of possible random phone numbers for the county/city (the total number of working

METHODOLOGY (cont'd)

blocks times 100) by the proportion allocated to that county/city. Each telephone exchange (i.e., the 3 digits following the area code) had a probability of selection equal to its share of all listed telephone numbers. (FYI: Unlisted numbers are evenly scattered among working blocks, as the phone number is assigned before a resident requests that the number be unlisted.) Each phone number's eligibility was then verified and any non-working blocks (i.e., the first two digits following the three-digit exchange) eliminated. The phone number 823-6310, for example, falls in block 63 of exchange 823.

A working block is a block that contains at least three listed residential phone numbers. All blocks with fewer than three households were purged from the list and were replaced by other working blocks in the same exchange. To ensure sample representation, very strict sample list controls were used. New phone numbers were given to interviewers only after six attempts were made on the initial set of phone numbers.

The data collection process is very important. Professional, staff interviewers conducted the surveys. Each of the seven data collectors had extensive training and several years of experience, and a few of them had worked on prior Supreme Court studies. The interviewing process began with a lengthy briefing session. Very detailed instructions for using the questionnaire were discussed, and each data collector participated in a role-playing exercise. This provided an opportunity to discuss challenges to the interviewing process (e.g., refusals due to the nature of the survey) and techniques that should be used for probing. Each interviewer then practiced the proper timing and pace for the survey before the team began the data collection phase.

All initial phone calls were made between 5:15 and 9:15 p.m. (Mon. - Thurs.) and from 4 to 9 p.m. on Sundays. Computer-Assisted Telephone Interviewing (CATI) technology was used to allow for the random rotation of survey items within a grid-style question. This technology eliminates any sequence bias or primacy/recency effects.

METHODOLOGY (cont'd)

The survey text appeared on the interviewer's computer screen and was read verbatim. Other than neutral chit chat, each respondent was exposed to an identical survey script. The interviewers encouraged each person to share his or her views even if that respondent had no recent experience with the courts.

Realizing that proper sampling is critical to a representative survey, the interviewers reported when people were hesitant to participate in the survey because they felt unqualified to rate the courts. To counteract this problem, techniques for encouraging higher levels of participation were reviewed each evening. With encouragement, most people who were contacted agreed to fully participate.

The data collection team attempted to reach each randomly selected household on several different days. The computer maintained outcome records for each attempt, and only after six unsuccessful attempts was a substitute household contacted. The respondents' answers were recorded verbatim and directly entered into the computer.

A Field Supervisor observed the interviewers at all times. To affirm consistency in the entry of responses, the supervisor visually monitored the input on the computer network while listening to both sides of the conversation. Thirty-eight percent of all calls were fully monitored, and another 25% were partially monitored. This is over ten times the industry validation standard of 5%.

At the end of each evening's shift, a de-briefing session was held to discuss the survey's progress. While these meetings provide only anecdotal information, they are useful when interpreting the tabulated findings.

METHODOLOGY (cont'd)

The “Margin of Error” chart included in this report details the accuracy levels of the data. A total of 600 interviews were completed. The open-ended survey responses were categorized and assigned a numeric computer code. A very detailed SPSS (i.e., Statistical Package for the Social Sciences) computer program was written to tabulate the findings and compare the 2005 data to prior studies.

The data were analyzed using statistical tests that can detect trends in the data. If a respondent said “I don’t know,” his response was not included in the respective table, and the sample size (n=) was adjusted. Where possible, comparable data from earlier surveys are included in this report.

All of the survey samples were sufficiently large for comparison purposes. Because they do vary, the results are presented as percentages for comparability. Generally speaking, the percentages in this report total vertically to 100% , and the sample size indicated beneath each column (n =) shows the number of people who responded to the question.

When averages (means) are compared between groups or over time, the significance of those means has been tested by using a T-Test statistic. The T-Test uses a complex computer calculation to identify whether two averages and their distributions are significantly different from one another. Whenever T-test results were found to be significant, the outcomes are indicated.

A separate cross-tabulation report has been prepared to analyze these data by various demographic categories and to cross-tabulate certain questions by others. Questions about how to read any of the tables or charts should be directed to Jeannine Perry at 757-489-4887.

MARGIN OF ERROR

This survey of 600 randomly-selected Virginia residents was conducted with a sample of Virginia households (i.e., as opposed to contacting everyone). Any percentage in the report may vary somewhat from what a complete census of all Virginia households would have produced. The term “Margin of Error” refers to the difference between the survey results and such a census, and it is expressed as the maximum percentage the figure might vary. As such, we are 95% certain that any percentages in this report would be within ± 4.0 percentage points. The chart on the next page summarizes the “Margin of Error” for the 2005 data.

Although there are many ways to introduce error in survey research, properly managing the telephone number list is critical. To reduce bias, the interviewers tried to reach each person originally selected for inclusion in the study on various days and at different times. By making six (or more) attempts to reach each person, we can ensure that people who travel, work different shifts, or are simply very busy have a chance to participate. Also, to eliminate self-selection bias, the interviewers worked very hard to encourage all randomly-selected adults to participate, regardless of their level of involvement with the courts.

CALCULATING THE MARGIN OF ERROR FOR SURVEY PERCENTAGES

When random household selection is used, the results represent Virginia's adult population well. The previously quoted maximum "Margin of Error" ($\pm 4.0\%$) assumes a typical survey result of 50%. Therefore, if 50% of those surveyed gave a particular response, the "actual census" percentage would range from 46.0% to 54.0%.

When we see smaller or larger percentages in the report, the survey results are even more accurate (i.e., have a smaller Margin of Error). The table below displays the Margin of Error for various percentages in this report. Notice that the margin is the same for 90% and 10%, 80% and 20%, etc.

If the reported percentage =	99%	The "adjusted" Margin of Error =	$\pm 0.80\%$
	95%		$\pm 1.74\%$
	90%		$\pm 2.40\%$
	85%		$\pm 2.86\%$
	80%		$\pm 3.20\%$
	75%		$\pm 3.46\%$
	70%		$\pm 3.67\%$
	65%		$\pm 3.82\%$
	60%		$\pm 3.92\%$
	55%		$\pm 3.98\%$
-----	50%	-- the greatest error --	$\pm 4.00\%$
	45%		$\pm 3.98\%$
	40%		$\pm 3.92\%$
	35%		$\pm 3.82\%$
	30%		$\pm 3.67\%$
	25%		$\pm 3.46\%$
	20%		$\pm 3.20\%$
	15%		$\pm 2.86\%$
	10%		$\pm 2.40\%$
	5%		$\pm 1.74\%$
	1%		$\pm 0.80\%$

EXECUTIVE SUMMARY

This survey of Virginia residents was conducted by Continental Research Associates, Inc., a full-service marketing research company in Virginia. Six hundred randomly-selected Virginia residents were included in this study. The interviews were conducted by telephone between August 22nd and September 13th of 2005.

Each person was asked to rate various aspects of the Virginia court system and offer suggestions for improvement. Participants were asked about their own experience with the courts and how they perceive the courts with regard to the treatment and outcomes people experience. They were also asked how they would prefer to learn about the Virginia court system, the usefulness of using the Internet to conduct court business, and the best strategy for educating the public about how the courts and legal system function. Demographic information was also obtained.

Impression of Virginia's Court System

After a brief warm-up question, respondents were asked if they had a Very Positive, Positive, Negative, or Very Negative overall impression of the court system in Virginia. Over three-fourths (79.0%) of those surveyed in 2005 reported having a positive impression, a proportion that has remained relatively constant over time. Using a numeric scale where 4=Very Positive, 3=Positive, 2=Negative, and 1=Very Negative, an average rating was calculated, yielding an average of 2.83 (well above the scale midpoint of 2.5).

In 2005, nearly half (48.3%) of those surveyed reported having an experience with the court system in Virginia in the past five years. When asked to describe how much they knew about the courts in their communities, though, only 21.2% felt that they knew "a lot." About 70% said they knew "a little," while 9.7% said they knew "nothing at all." This may represent

EXECUTIVE SUMMARY (cont'd)

Impression of Virginia's Court System (cont'd)

an educational opportunity. Regardless of whether or not the respondent had direct experience with the courts, 59.5% think people “Always” or “Usually” receive fair outcomes in Virginia’s courts. And, 68.8% believe the courts “Always” or “Usually” use fair procedures in handling cases.

Agreement With 19 Statements About Virginia's Court System

Next, 19 positively-phrased statements about various characteristics of the court system were read. Respondents were asked if they “Strongly Agreed,” “Agreed,” “Disagreed,” or “Strongly Disagreed” with each statement. To summarize those results, the “Strongly Agree” and “Agree” responses were combined into a single “Percent Who Agree” category. When analyzing such percentages, many organizations target a minimum threshold of 80% for a favorable rating. Nine items rated above the 80% threshold:

	Percent Who “Agree”
“The courts treat people politely and respectfully.”	91.2%
“Courts try to meet the special needs of people with physical or mental disabilities.”	86.6%
“The courts protect people’s constitutional rights.”	86.2%
“People who serve on juries come from all groups in the community.”	85.8%
“Court employees are dependable and accurate in their work.”	85.5%
“Judges are honest in performing their duties.”	84.0%
“The courts should develop better ways to assist people who do not have a lawyer.”	82.0%
“The courts make decisions based on the facts.”	81.7%
“The behavior of judges in Virginia gives the public confidence in the courts.”	80.6%

EXECUTIVE SUMMARY (cont'd)

Agreement With 19 Statements About Virginia's Court System (cont'd)

The ten statements rating below 80% were:

	Percent Who <u>"Agree"</u>
"Judges listen carefully to what people have to say."	79.8%
"The courts should exercise more leadership in addressing societal problems, such as drug abuse, treatment of the mentally ill, and foster care."	78.2%
"Judges are fair when deciding cases."	77.5%
"The courts adequately protect victims' interests."	74.2%
"Court rulings and decisions are understood by the people involved in cases."	67.7%
"Minorities are adequately represented among Virginia's judges."	65.9%
"The courts effectively inform the public about court procedures and services."	63.3%
"The time that people must wait in the courthouse before their cases are heard is reasonable."	58.4%
"The entire process to complete a court case, from beginning to end, occurs in a reasonable length of time."	54.9%
"Judges' decisions are free from political influence."	53.3%

As an aside, an agreement scale often produces ratings that are less "favorable" than other types of scales (e.g., Very Satisfied, Satisfied, Dissatisfied, or Very Dissatisfied).

A good way to analyze these data is by calculating an average agreement "score" for each statement (using a 4-point scale where 4=Strongly Agree, 3=Agree, 2=Disagree, and 1=Strongly Disagree). Average ratings indicate the strength of agreement or disagreement with the statement, and they are more sensitive to how many responses fall into each category.

EXECUTIVE SUMMARY (cont'd)

Agreement With 19 Statements About Virginia's Court System (cont'd)

The table below displays the 19 statements in descending order, based on the average scores. Because some characteristics or services would be naturally expected to rate higher than others, each phrase must be considered individually.

	<u>Avg. Rating</u>
“The courts treat people politely and respectfully.”	3.02 (out of 4.00)
“The courts should develop better ways to assist people who do not have a lawyer.”	2.98
“People who serve on juries come from all groups in the community.”	2.97
“Judges are honest in performing their duties.”	2.94
“Courts try to meet the special needs of people with physical or mental disabilities.”	2.94
“The courts protect people’s constitutional rights.”	2.93
“The courts should exercise more leadership in addressing societal problems, such as drug abuse, treatment of the mentally ill, and foster care.”	2.90
“The courts make decisions based on the facts.”	2.89
“Court employees are dependable and accurate in their work.”	2.89
“The behavior of judges in Virginia gives the public confidence in the courts.”	2.87
“Judges listen carefully to what people have to say.”	2.85
“Judges are fair when deciding cases.”	2.81
“The courts adequately protect victims’ interests.”	2.77
“Court rulings and decisions are understood by the people involved in cases.”	2.70
“Minorities are adequately represented among Virginia’s judges.”	2.67
“The courts effectively inform the public about court procedures and services.”	2.65
“The time that people must wait in the courthouse before their cases are heard is reasonable.”	2.55
“The entire process to complete a court case, from beginning to end, occurs in a reasonable length of time.”	2.53
“Judges’ decisions are free from political influence.”	2.51

EXECUTIVE SUMMARY (cont'd)

Agreement With 19 Statements About Virginia's Court System (cont'd)

The mean scores that were present on earlier surveys were compared to the 2005 results. T-Tests were performed to see if the scores have significantly improved or declined over time. A T-Test is a statistical technique used to determine if any change in the responses over time (or between two groups) is random or “statistically significant.”

The 2005 average ratings were relatively similar to those obtained in 2003, but several 2005 means were significantly higher than in 1992, 1998, and 2000 (see pg. 71). Only one item in 2005 had a significantly higher agreement score than in 2003: “The courts should exercise more leadership in addressing societal problems, such as drug abuse, treatment of the mentally ill, and foster care.” Also, one item rated significantly lower in 2005 than in 2003: “Judges are fair when deciding cases.”

Other T-tests were performed on each of the 19 statements to see if some groups of people (i.e., younger vs. older, male vs. female, etc.) responded differently to the questions. The results of that analysis are displayed in the Appendix of this document.

Treatment of Various “Groups” in Virginia's Court System

With regard to the treatment and outcomes people experience in the courts, this survey asked if people think Virginia's court system treats people differently because of their language, socioeconomic status, race or ethnicity, or whether the person has legal representation.

- 33.0% felt that non-English speaking people are not treated as fairly
- 59.7% felt that poorer people are not treated equally
- 39.8% felt that people are not treated equally (because of their race)
- 60.5% felt that people without an attorney are not treated as fairly

EXECUTIVE SUMMARY (cont'd)

Experience With Virginia's Court System

Nearly half of those surveyed (48.3%) reported having an experience with the court system in Virginia in the past 5 years. Just over one-quarter of the 290 people with recent court experience (26.2%) had been a defendant, and 6.6% were plaintiffs. A few (5.2% of the 290) said they were victims in a criminal case. Others (20.0%) had served as jurors or prospective jurors, 22.8% were visitors/observers, and 16.2% were witnesses. Only 3.1% were either a court employee, judge, police officer, or an attorney.

Their experiences were varied. Of the 290 people with recent court experience, about one-third (32.4%) were involved in traffic cases, 26.9% in criminal cases, 26.2% in civil cases, 9.3% in divorce or domestic relations courtrooms, and 5.2% in juvenile cases.

The vast majority of the 290 people with court experience (83.4%) felt the process was fair, and 77.6% were satisfied with the outcome. Of course, for those respondents who had limited involvement (e.g., observers and prospective jurors), the case outcomes often had no direct impact on them. (An analysis of the differences in perceptions between people with peripheral involvement with the courts and those who were plaintiffs or defendants was performed and is provided under separate cover.)

What Influences Overall Impressions of the Virginia Court System

Survey participants were read a list of six ways people's opinions about the court system in Virginia could be formed. One-third (33.5%) of the respondents relied primarily on their own experience with the Virginia courts, and 4.7% used their experience with federal court or courts in another state. Some said their opinions have been influenced primarily by word of mouth (14.0%), while others (6.2%) relied on the Virginia court information taught in

EXECUTIVE SUMMARY (cont'd)

What Influences Overall Impressions of the Virginia Court System (cont'd)

school. Only 4.0% of those surveyed said they were influenced primarily by courtroom TV shows like Judge Judy, but over one-third (37.3%) used other media (newspaper, other TV shows, or the radio).

Suggestions for Improving the Court System in Virginia

All survey participants were given an opportunity to make a suggestion for improving the court system in Virginia. After much thought, 24.5% of those surveyed were not able to make a constructive suggestion. A wide variety of other answers were offered:

One Way the Court System Should be Improved:	<u>Percent</u>
No suggestions	24.5%
Speed up the process - to conclusion	8.3%
Improve the quality and number of court-appointed attorneys	7.0%
Treat everyone equally	6.5%
The judges aren't fair (in general)	4.8%
The judges should listen more/allow people to tell their whole story	4.8%
Stricter/harsher punishment for criminals	3.8%
Build more courts and/or hire more judges to handle the caseload	3.8%
Provide more information on the court process	3.0%
Too much time spent sitting around waiting	2.2%
Other miscellaneous suggestions	<u>31.3%</u>
	100.0%
	(n=600)

Preferred Source for Information About the Court System

Respondents were asked (in an open-ended format) how they would prefer to learn information about the Virginia court system. While some people were not able to offer a source suggestion (2.3%) or did not feel they needed any information (0.8%), the Internet

EXECUTIVE SUMMARY (cont'd)

Preferred Source for Information About the Court System (cont'd)

was mentioned as the most preferred source (by 36.8% of those surveyed). Others said they would contact the Courthouse (16.7%) or an attorney (12.8%). Fewer people mentioned the newspaper (7.5%), the library (6.3%), asking a friend/neighbor/family member (6.0%), receiving the info by mail (5.8%), or other ways (4.9%).

Using the Internet to Conduct Court Business

The Internet has become a popular and convenient tool for reaching the public and communicating instructions and information. A high percentage of Virginians have access to the Internet either at home, work, school, or in a public library. Today, people use local e-government services, conduct other business on-line, and use the Internet as a ready reference tool.

Survey participants were asked about the utility of three court-related services that could be made available over the Internet. The percentages who said “Very” or “Somewhat” useful are displayed below.

Usefulness of Using the Internet to:	Percent Who Said <u>This is “Useful”</u>
Pay fines, fees, and other costs	65.0%
Complete and submit court documents	61.8%
Check to see if you were needed for jury duty that week	67.5%

As an aside, 133 of the 600 people surveyed (22.2%) said none of the three items would be useful. Anecdotal information suggests that some people cannot fathom needing to pay a fine or file a court document, while others remain uneasy about transacting business over the Internet.

EXECUTIVE SUMMARY (cont'd)

Educating the Public About the Courts and Legal System

Lastly, four approaches for educating the public about how the courts and legal system work were presented. Respondents were asked to choose the “best” strategy out of the four approaches. The results are shown below.

“Best” Strategy for Educating the Public:	<u>Percent</u>
In school grades K-12, they could teach more about Virginia courts and the law	55.3%
There could be interactive educational programs on the Internet and on DVD or CD-ROM	15.5%
Judges could make presentations in schools (K-12) and to organizations throughout Virginia	15.2%
The courts could hear certain kinds of cases in schools and other public places so people could see what happens in a court	<u>14.0%</u>
	100.0%
	(n=600)

As a point of reference, some people commented that having judges make presentations in schools and organizations was not a good use of their time and not the best use of taxpayers’ money. And, although it may be interesting, moving live cases to schools or other public places probably would not be seen as cost effective. A number of people did, however, suggest using TV cameras in courtrooms to educate the public about how the courts really work. Accessibility was seen as important, but not necessarily having “live” events in public places.

Conclusions

This survey is a strong tool for tracking Virginia residents’ perceptions of the court system. These results can be extremely useful for developing and implementing new strategies to improve the quality of court services, change people’s perceptions of the courts, and provide educational opportunities.

EXECUTIVE SUMMARY (cont'd)

Conclusions (cont'd)

In considering the 2005 results, keep in mind that some fluctuation from year to year is normal as long as it is within the study's Margin of Error of $\pm 4.0\%$. In addition, some questions have been re-worded slightly from year to year, which may cause the results to look a bit "different."

Over 90% of those surveyed reported having some knowledge about the court system, and nearly half said they had direct experience with the courts. Whether people's attitudes about the court system are influenced by actual experience, the media, or courtroom TV shows like Judge Judy, their impressions become reality.

Clearly, there are areas the Virginia court system should continue to improve:

- Reduce the time it takes for the entire court process to occur
- Reduce the waiting time people must wait in the courthouse before a case is heard
- Manage perceptions that judges experience political influence
- Provide information to the public about procedures and services
- Have judges from various minority groups
- Use the Internet to disseminate more information about the courts
- Have a better way to assist those who do not have an attorney
- Manage perceptions that certain "types" of people get treated differentially
- Manage perceptions that judges do not always listen to everything people want to say
- Manage perceptions that court rulings are hard to understand
- Manage perceptions that money and legal representation may influence the courts
- Strengthen the K-12 educational curricula relating to the courts

EXECUTIVE SUMMARY (cont'd)

Conclusions (cont'd)

The Virginia court system has many strengths:

- Most Virginia residents have a positive impression of the courts
- Over 90% have some level of familiarity with the courts
- The courts treat people politely and respectfully
- The courts try to meet the needs of people with disabilities
- People's constitutional rights are protected
- Juries are representative of the community
- Court employees are dependable and accurate
- The judges are honest
- Judges' decisions are based on facts
- Judges' behavior gives the public confidence in the courts
- Of those with court experience, the majority thought the court process was fair
- Of those with court experience, the majority were satisfied with the outcome

SURVEY RESULTS

Total Sample Sizes:

1992:	1,600
1998:	606
2000:	600
2003:	551
2005:	600

NOTE: If in any table there is a smaller number of responses than the sample size stated above, it is because some people did not answer the question.

Is your overall impression of Virginia's court system Very Positive, Positive, Negative, or Very Negative?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Very Positive	6.9%	4.0%	7.3%	5.6%	8.3%
Positive	67.2%	67.3%	72.2%	70.8%	70.7%
Negative	19.3%	21.3%	16.8%	18.5%	16.8%
Very Negative	<u>6.6%</u>	<u>7.4%</u>	<u>3.7%</u>	<u>5.1%</u>	<u>4.2%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1301	n=606	n=600	n=551	n=600
Mean =	2.74	2.68	2.83	2.77	2.83

Mean Scale: 4 = Very Positive
 3 = Positive
 2 = Negative
 1 = Very Negative

How often do you think the people receive fair outcomes when they deal with Virginia's courts? Is that Always, Usually, Sometimes, or Never?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Always	n/a	n/a	n/a	10.7%	8.7%
Usually				50.8%	50.8%
Sometimes				36.7%	38.8%
Never				<u>1.8%</u>	<u>1.7%</u>
				100.0%	100.0%
				n=551	n=600
Mean =				2.70	2.67

Mean Scale: 4 = Always
 3 = Usually
 2 = Sometimes
 1 = Never

How often do you think the courts use fair procedures in handling cases? Is that Always, Usually, Sometimes, or Never?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Always	n/a	n/a	n/a	18.5%	18.0%
Usually				51.9%	50.8%
Sometimes				27.6%	29.8%
Never				<u>2.0%</u>	<u>1.3%</u>
				100.0%	100.0%
				n=551	n=600
Mean =				2.87	2.86

Mean Scale: 4 = Always
 3 = Usually
 2 = Sometimes
 1 = Never

Now, I'd like to ask how you feel about some issues related to the courts in your community. Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement? "The courts treat people politely and respectfully."

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	n/a	13.8%	11.7%
Agree				73.3%	79.5%
Disagree				11.6%	8.2%
Strongly Disagree				<u>1.3%</u>	<u>0.7%</u>
				100.0%	100.0%
				n=551	n=600
Mean =				3.00	3.02

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

NOTE: Prior to 2005, this question referred to "dignity and respect."

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“The courts make decisions based on the facts.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	n/a	12.9%	8.5%
Agree				66.8%	73.2%
Disagree				18.3%	16.8%
Strongly Disagree				<u>2.0%</u>	<u>1.5%</u>
				100.0%	100.0%
				n=551	n=600
Mean =				2.91	2.89

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“Judges are honest in performing their duties.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	n/a	14.9%	10.5%
Agree				70.2%	73.5%
Disagree				12.9%	15.0%
Strongly Disagree				<u>2.0%</u>	<u>1.0%</u>
				100.0%	100.0%
				n=551	n=600
Mean =				2.98	2.94

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“Judges listen carefully to what people have to say.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	n/a	10.0%	7.5%
Agree				69.2%	72.3%
Disagree				18.0%	18.4%
Strongly Disagree				<u>2.7%</u>	<u>1.8%</u>
				100.0%	100.0%
				n=549	n=599
Mean =				2.87	2.85

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“People who serve on juries come from all groups in the community.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	5.5%	8.1%	13.1%	12.5%
Agree		73.6%	71.3%	71.0%	73.3%
Disagree		18.2%	18.1%	14.2%	12.9%
Strongly Disagree		<u>2.7%</u>	<u>2.5%</u>	<u>1.6%</u>	<u>1.3%</u>
		100.0%	100.0%	100.0%	100.0%
		n=599	n=596	n=548	n=599
Mean =		2.82	2.85	2.96	2.97

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

NOTE: Prior to 2005, this question said, “Juries are representative of the community.”

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“Court employees are dependable and accurate in their work.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	13.7%	2.2%	3.9%	8.4%	5.5%
Agree	64.5%	82.6%	77.3%	78.4%	80.0%
Disagree	15.5%	12.6%	16.5%	11.7%	12.7%
Strongly Disagree	<u>6.4%</u>	<u>2.6%</u>	<u>2.3%</u>	<u>1.5%</u>	<u>1.8%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1255	n=580	n=564	n=547	n=599
Mean =	2.85	2.84	2.83	2.94	2.89

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“Judges are fair when deciding cases.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	6.3%	8.7%	5.5%
Agree			73.9%	73.0%	72.0%
Disagree			17.5%	16.6%	20.5%
Strongly Disagree			<u>2.4%</u>	<u>1.6%</u>	<u>2.0%</u>
			100.0%	100.0%	100.0%
			n=590	n=549	n=599
Mean =			2.84	2.89	2.81

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“The behavior of judges in Virginia gives the public confidence in the courts.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	4.4%	7.6%	9.1%	6.7%
Agree		69.3%	73.1%	73.9%	74.0%
Disagree		22.6%	17.3%	14.9%	18.9%
Strongly Disagree		<u>3.7%</u>	<u>2.0%</u>	<u>2.2%</u>	<u>0.5%</u>
		100.0%	100.0%	100.0%	100.0%
		n=597	n=595	n=551	n=599
Mean =		2.74	2.86	2.90	2.87

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“Minorities are adequately represented among Virginia’s judges.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	1.3%	2.6%	5.6%	5.0%
Agree		57.8%	51.9%	61.5%	60.8%
Disagree		36.7%	39.6%	28.3%	30.4%
Strongly Disagree		<u>4.2%</u>	<u>5.9%</u>	<u>4.5%</u>	<u>3.7%</u>
		100.0%	100.0%	100.0%	100.0%
		n=548	n=538	n=533	n=595
Mean =		2.56	2.51	2.68	2.67

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“Judges’ decisions are free from political influence.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	1.4%	4.4%	3.3%
Agree			42.9%	48.9%	50.0%
Disagree			47.7%	40.9%	41.0%
Strongly Disagree			<u>8.0%</u>	<u>5.8%</u>	<u>5.7%</u>
			100.0%	100.0%	100.0%
			n=585	n=548	n=600
Mean =			2.38	2.52	2.51

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“The courts effectively inform the public about court procedures and services.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	8.7%	1.2%	2.4%	3.4%	3.3%
Agree	40.8%	37.1%	55.5%	61.0%	60.0%
Disagree	33.9%	51.7%	38.6%	31.8%	34.7%
Strongly Disagree	<u>16.7%</u>	<u>10.1%</u>	<u>3.6%</u>	<u>3.8%</u>	<u>2.0%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1302	n=604	n=586	n=551	n=600
Mean =	2.41	2.29	2.57	2.64	2.65

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“The time that people must wait in the courthouse before their cases are heard is reasonable.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	6.1%	0.7%	0.7%	3.3%	1.8%
Agree	40.3%	44.9%	48.4%	54.9%	56.5%
Disagree	28.2%	43.2%	42.2%	35.7%	36.8%
Strongly Disagree	<u>25.4%</u>	<u>11.1%</u>	<u>8.7%</u>	<u>6.1%</u>	<u>4.8%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1245	n=574	n=562	n=543	n=598
Mean =	2.27	2.35	2.41	2.55	2.55

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“The courts protect people’s constitutional rights.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	3.6%	10.3%	8.5%
Agree			80.5%	77.3%	77.7%
Disagree			14.8%	11.1%	12.5%
Strongly Disagree			<u>1.2%</u>	<u>1.3%</u>	<u>1.3%</u>
			100.0%	100.0%	100.0%
			n=589	n=551	n=600
Mean =			2.86	2.97	2.93

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

NOTE: In 2000, the subject was “defendant” instead of “people.”

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“The courts adequately protect victims’ interests.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	2.6%	5.4%	4.7%
Agree			62.2%	73.0%	69.5%
Disagree			31.6%	19.6%	24.2%
Strongly Disagree			<u>3.6%</u>	<u>2.0%</u>	<u>1.7%</u>
			100.0%	100.0%	100.0%
			n=582	n=551	n=600
Mean =			2.64	2.82	2.77

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“Court rulings and decisions are understood by the people involved in cases.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	2.2%	4.0%	3.5%
Agree			59.5%	62.6%	64.2%
Disagree			36.1%	29.6%	30.7%
Strongly Disagree			<u>2.2%</u>	<u>3.8%</u>	<u>1.7%</u>
			100.0%	100.0%	100.0%
			n=582	n=551	n=600
Mean =			2.62	2.67	2.70

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“The entire process to complete a court case, from beginning to end, occurs in a reasonable length of time.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	7.8%	1.2%	1.2%	3.3%	2.3%
Agree	42.9%	42.4%	43.9%	57.1%	52.6%
Disagree	29.0%	43.9%	47.9%	34.9%	40.5%
Strongly Disagree	<u>20.4%</u>	<u>12.5%</u>	<u>7.0%</u>	<u>4.8%</u>	<u>4.5%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1302	n=599	n=583	n=545	n=597
Mean =	2.38	2.32	2.39	2.59	2.53

Mean Scale: 4 = Strongly Agree
3 = Agree
2 = Disagree
1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“Courts try to meet the special needs of people with physical or mental disabilities.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	3.1%	3.2%	10.4%	8.9%
Agree		76.9%	78.1%	77.6%	77.7%
Disagree		17.5%	16.5%	10.7%	12.1%
Strongly Disagree		<u>2.5%</u>	<u>2.2%</u>	<u>1.3%</u>	<u>1.3%</u>
		100.0%	100.0%	100.0%	100.0%
		n=554	n=539	n=541	n=597
Mean =		2.81	2.82	2.97	2.94

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
“The courts should exercise more leadership in addressing societal problems, such as
drug abuse, treatment of the mentally ill, and foster care.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	n/a	10.3%	14.2%
Agree				55.2%	64.0%
Disagree				28.7%	19.5%
Strongly Disagree				<u>5.8%</u>	<u>2.3%</u>
				100.0%	100.0%
				n=551	n=600
Mean =				2.70	2.90

Mean Scale: 4 = Strongly Agree
3 = Agree
2 = Disagree
1 = Strongly Disagree

**Do you Strongly Agree, Agree, Disagree, or Strongly Disagree with this statement?
 “The courts should develop better ways to assist people who do not have a lawyer.”**

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Strongly Agree	n/a	n/a	n/a	17.8%	16.8%
Agree				66.6%	65.2%
Disagree				14.5%	17.0%
Strongly Disagree				<u>1.1%</u>	<u>1.0%</u>
				100.0%	100.0%
				n=551	n=600
Mean =				3.01	2.98

Mean Scale: 4 = Strongly Agree
 3 = Agree
 2 = Disagree
 1 = Strongly Disagree

**PERCENT WHO AGREE WITH:
(Year 2005 Percentages)**

SUMMARY TABLE
(In descending order based on “Percent Agree” column)

Do you Strongly Agree (4), Agree (3), Disagree (2), or Strongly Disagree (1) with the following statements?

	2005 Percent <u>Agree</u>	2005 Avg. <u>Rating</u>
The courts treat people politely and respectfully.	91.2%	3.02
Courts try to meet the special needs of people with physical or mental disabilities.	86.6%	2.94
The courts protect people’s constitutional rights.	86.2%	2.93
People who serve on juries come from all groups in the community.	85.8%	2.97
Court employees are dependable and accurate in their work.	85.5%	2.89
Judges are honest in performing their duties.	84.0%	2.94
The courts should develop better ways to assist people who do not have a lawyer.	82.0%	2.98
The courts make decisions based on the facts.	81.7%	2.89
The behavior of judges in Virginia gives the public confidence in the courts.	80.6%	2.87
Judges listen carefully to what people have to say.	79.8%	2.85
The courts should exercise more leadership in addressing societal problems, such as drug abuse, treatment of the mentally ill, and foster care.	78.2%	2.90
Judges are fair when deciding cases.	77.5%	2.81
The courts adequately protect victims’ interests.	74.2%	2.77
Court rulings and decisions are understood by the people involved in cases.	67.7%	2.70
Minorities are adequately represented among Virginia’s judges.	65.9%	2.67
The courts effectively inform the public about court procedures and services.	63.3%	2.65
The time that people must wait in the courthouse before their cases are heard is reasonable.	58.4%	2.55
The entire process to complete a court case, from beginning to end, occurs in a reasonable length of time.	54.9%	2.53
Judges’ decisions are free from political influence.	53.3%	2.51

**AVERAGE RATINGS:
(Year 2005 Averages)**

SUMMARY TABLE
Average Ratings of Selected Statements
(In descending order based on the 2005 column)

Do you Strongly Agree (4), Agree (3), Disagree (2), or Strongly Disagree (1) with the following statements?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
The courts treat people politely and respectfully.	n/a	n/a	n/a	3.00	3.02
The courts should develop better ways to assist people who do not have a lawyer.	n/a	n/a	n/a	3.01	2.98
People who serve on juries come from all groups in the community.	n/a	2.82	2.85	2.96	2.97
Judges are honest in performing their duties.	n/a	n/a	n/a	2.98	2.94
Courts try to meet the special needs of people with physical or mental disabilities.	n/a	2.81	2.82	2.97	2.94
The courts protect people's constitutional rights.	n/a	n/a	2.86	2.97	2.93
The courts should exercise more leadership in addressing societal problems, such as drug abuse, treatment of the mentally ill, and foster care.	n/a	n/a	n/a	2.70	2.90
The courts make decisions based on the facts.	n/a	n/a	n/a	2.91	2.89
Court employees are dependable and accurate in their work.	2.85	2.84	2.83	2.94	2.89
The behavior of judges in Virginia gives the public confidence in the courts.	n/a	2.74	2.86	2.90	2.87
Judges listen carefully to what people have to say.	n/a	n/a	n/a	2.87	2.85
Judges are fair when deciding cases.	n/a	n/a	2.84	2.89	2.81

(continued)

SUMMARY TABLE
Average Ratings of Selected Statements
(In descending order based on the 2005 column)

Do you Strongly Agree (4), Agree (3), Disagree (2), or Strongly Disagree (1) with the following statements?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
The courts adequately protect victims' interests.	n/a	n/a	2.64	2.82	2.77
Court rulings and decisions are understood by the people involved in cases.	n/a	n/a	2.62	2.67	2.70
Minorities are adequately represented among Virginia's judges.	n/a	2.56	2.51	2.68	2.67
The courts effectively inform the public about court procedures and services.	2.41	2.29	2.57	2.64	2.65
The time that people must wait in the courthouse before their cases are heard is reasonable.	2.27	2.35	2.41	2.55	2.55
The entire process to complete a court case, from beginning to end, occurs in a reasonable length of time.	2.38	2.32	2.39	2.59	2.53
Judges' decisions are free from political influence.	n/a	n/a	2.38	2.52	2.51
	(l=1302) (s= 818)	(l=604) (s=548)	(l=598) (s=538)	(l=551) (s=533)	(l=600) (s=595)

Mean Scale: 4 = Strongly Agree
3 = Agree
2 = Disagree
1 = Strongly Disagree

NOTE: The (l=_) figure at the bottom of the columns indicates the largest number of people responding to a particular question, while the (s=_) indicates the smallest.

In regard to the treatment and outcomes people experience in the courts...

In general, do you think the court system treats NON-ENGLISH SPEAKING people as fairly as those who SPEAK ENGLISH?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Yes	n/a	n/a	n/a	74.2%	67.0%
No				<u>25.8%</u>	<u>33.0%</u>
				100.0%	100.0%
				n=551	n=600

NOTE: The 2003 wording for “No” indicated that they receive either worse or far worse treatment.

In general, do you think the court system treats people equally, REGARDLESS OF THEIR WEALTH?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Yes	29.7%	31.0%	n/a	43.6%	40.3%
No	<u>70.3%</u>	<u>69.0%</u>		<u>56.4%</u>	<u>59.7%</u>
	100.0%	100.0%		100.0%	100.0%
	n=1316	n=601		n=551	n=600

NOTE: The 2003 wording for “No” indicated that poor people receive either worse or far worse treatment. The 1992 and 1998 wording for “Yes” indicates agreement that “Courts treat poor and wealthy people the same.”

In general, do you think the court system treats people equally, REGARDLESS OF THEIR RACE OR ETHNICITY?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Yes	53.5%	61.0%	n/a	67.7%	60.2%
No	<u>46.5%</u>	<u>39.0%</u>		<u>32.3%</u>	<u>39.8%</u>
	100.0%	100.0%		100.0%	100.0%
	n=1224	n=597		n=551	n=600

NOTE: The 2003 wording for “Yes” indicated agreement with, “The Courts treat all people equally regardless of their race.” The 1992 and 1998 wording for “Yes” indicates agreement that “Courts treat whites and minorities the same.”

In general, do you think the court system treats people WITHOUT AN ATTORNEY as fairly as people who HAVE AN ATTORNEY?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Yes	n/a	26.9%	36.4%	26.8%	39.5%
No		<u>73.1%</u>	<u>63.6%</u>	<u>73.2%</u>	<u>60.5%</u>
		100.0%	100.0%	100.0%	100.0%
		n=599	n=572	n=551	n=600

NOTE: The 2003 wording for “No” indicated that people without an attorney receive either worse or far worse treatment. The 1998 and 2000 wording for “Yes” indicates agreement that “Courts treat people who have attorneys the same as people who do not.”

Overall, do you feel you know A Lot, A Little, or Nothing at All about the courts in your own community?

	<u>1992</u>	<u>1998</u>	2000	<u>2003</u>	<u>2005</u>
A Lot	n/a	n/a	24.3%	28.9%	21.2%
A Little			70.2%	63.2%	69.2%
Nothing at All			<u>5.5%</u>	<u>8.0%</u>	<u>9.7%</u>
			100.0%	100.0%	100.0%
			n=600	n=551	n=600

In the past five years, have you had any experience at all with the court system in Virginia?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Yes	45.2%	46.5%	45.3%	52.3%	48.3%
No	<u>54.8%</u>	<u>53.5%</u>	<u>54.7%</u>	<u>47.7%</u>	<u>51.7%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1595	n=606	n=600	n=551	n=600

The following four questions were asked only of those who have had experience with Virginia courts in the past 5 years.

(Asked only of those who had experience with the courts in the past 5 years.)

The last time you were in a courtroom, were you (fill in) ?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
A juror	11.5%	14.2%	16.5%	18.8%	20.0%
A visitor or observer	11.4%	14.9%	17.3%	23.3%	22.8%
A witness	19.0%	19.1%	19.1%	16.3%	16.2%
A victim in a criminal case	5.5%	3.9%	5.1%	2.8%	5.2%
The person being sued or charged with an offense	28.7%	27.7%	27.6%	26.7%	26.2%
The person bringing the lawsuit	16.9%	13.8%	10.7%	7.6%	6.6%
A court employee, judge, police officer, or attorney	1.9%	4.6%	2.9%	4.5%	3.1%
Something else	<u>5.0%</u>	<u>1.8%</u>	<u>0.7%</u>	<u>0.0%</u>	<u>0.0%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=721	n=282	n=272	n=288	n=290

(Asked only of those who had experience with the courts in the past 5 years.)

What kind of case was that? Was it (fill in) ?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Traffic	39.9%	31.2%	37.5%	32.6%	32.4%
Criminal	17.1%	25.5%	19.5%	28.1%	26.9%
Civil	19.9%	22.7%	22.8%	18.4%	26.2%
Juvenile	7.2%	7.4%	7.4%	6.9%	5.2%
Divorce or Domestic Relations	10.6%	10.6%	12.9%	13.9%	9.3%
Something else	<u>5.4%</u>	<u>2.5%</u>	<u>0.0%</u>	<u>0.0%</u>	<u>0.0%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=709	n=282	n=272	n=288	n=290

(Asked only of those who had experience with the courts in the past 5 years.)

Regardless of the outcome of the case, was the court process Very Fair, Fair, Unfair, or Very Unfair?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Very Fair	n/a	71.6%	81.3%	30.9%	33.4%
Fair				50.0%	50.0%
Unfair		28.4%	18.8%	10.4%	11.7%
Very Unfair				8.7%	4.8%
		100.0%	100.0%	100.0%	100.0%
		n=282	n=272	n=288	n=290
Mean =		n/a	n/a	3.03	3.12

Mean Scale: 4 = Very Fair
 3 = Fair
 2 = Unfair
 1 = Very Unfair

NOTE: Prior to 2003, this question was a Yes/No question, indicating if the process was fair.

(Asked only of those who had experience with the courts in the past 5 years.)

How satisfied were you with the outcome of that case? Were you Very Satisfied, Satisfied, Dissatisfied, or Very Dissatisfied with the outcome?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Very Satisfied	{ 68.0%	{ 70.6%	{ 73.9%	28.5%	32.1%
Satisfied				47.2%	45.5%
Dissatisfied	{ 32.0%	{ 29.4%	{ 26.1%	12.8%	14.1%
Very Dissatisfied	{ _____	{ _____	{ _____	<u>11.5%</u>	<u>8.3%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=699	n=282	n=272	n=288	n=290
Mean =	n/a	n/a	n/a	2.93	3.01

Mean Scale: 4 = Very Satisfied
 3 = Satisfied
 2 = Dissatisfied
 1 = Very Dissatisfied

NOTE: In 1998 and 2000, this question was a Yes/No question, indicating if the outcome was satisfactory, whereas in 1992 it was an agreement scale.

In what one way do you think the court system in Virginia could or should be improved?

	<u>2005</u>
No suggestions	24.5%
Speed up the process - to conclusion	8.3%
Improve the quality and number of court-appointed attorneys	7.0%
Treat everyone equally	6.5%
The judges aren't fair (in general)	4.8%
The judges should listen more/allow people to tell their whole story	4.8%
Stricter/harsher punishment for criminals	3.8%
Build more courts and/or hire more judges to handle the caseload	3.8%
Provide more information on the court process	3.0%
Too much time spent sitting around waiting	2.2%
Judges should not be politically appointed	1.8%
Courts should have language translators	1.8%
Be more accessible to people without lawyers	1.5%
Don't allow frivolous lawsuits	1.5%
Don't make law, just uphold it	1.3%
They need more minority judges	1.2%
Jury service should be required of everyone equally	1.2%
Explain court procedures in plain English	1.0%
Bad judges should be removed from the bench	0.8%
Eliminate plea bargaining	0.8%
Work to solve underlying societal problems	0.8%
Make sure court orders are enforced	0.8%
Juries need more information to do a good job	0.7%
Juries should be paid panels	0.7%
Treat jury pool members better	0.7%
Be more accessible to handicapped people	0.7%
Hire more staff to handle the workload	0.7%
Treat victims better	0.7%

(continued)

In what one way do you think the court system in Virginia could or should be improved? (continued)

	<u>2005</u>
Televisе cases to educate the public	0.7%
Do more DNA testing	0.7%
Just improve everything	0.7%
Miscellaneous non-court remarks	0.7%
Judges should have term limits	0.5%
Prior criminal records should be admissible	0.5%
Attorneys shouldn't charge so much	0.5%
Limit the number of continuances	0.5%
Decriminalize marijuana	0.5%
Stay out of social work, just punish people	0.5%
Don't allow so many appeals	0.5%
Steer more cases towards mediation	0.3%
Offer more on-line/computer access	0.3%
Allow jurors to question witnesses	0.3%
The jury process is too time-consuming	0.3%
Eliminate court-appointed lawyers; make people pay	0.3%
Attorneys should not be heard first	0.3%
Lower court fees	0.3%
Eliminate the death penalty	0.3%
Don't take bribes	0.3%
Stop police from fibbing	0.3%
More parking	0.3%
Speed up the security checkpoints	0.3%
Educate school children about the courts	0.2%
Simplify court procedures to save time	0.2%
Expand the hours the court is open	0.2%
Get rid of the bondsman system	0.2%
Too many conservative judges	0.2%
They need more female judges	0.2%
Judges need more latitude in sentencing	0.2%

(continued)

In what one way do you think the court system in Virginia could or should be improved? (continued)

	<u>2005</u>
Judges should decide all cases, not juries	0.2%
The loser should pay all court costs	0.2%
Separate civil and traffic cases	0.2%
Inform citizens when the laws change	0.2%
Let me just pay the fine and not have to appear in court	0.2%
The Commonwealth's Attorney should be more fair	0.2%
Don't allow multi-million dollar awards	<u>0.2%</u>
	100.0%
	n=600

If you needed or wanted some information, how would you prefer to learn about the Virginia court system? (Responses were not read.)

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Internet/The Web	n/a	n/a	n/a	n/a	36.8%
Phone or go to the Courthouse					16.7%
Contact an attorney					12.8%
Read the newspaper					7.5%
Go to the library					6.3%
Ask a friend, neighbor, or family member (incl. those affiliated with the courts)					6.0%
Receive pamphlets or brochures by direct mail					5.8%
Watch TV					3.2%
Various media sources (not specific)					1.0%
Listen to the radio					0.7%
I really don't need any information					0.8%
Not able to offer a source suggestion					<u>2.3%</u>
					100.0%
					n=600

If you were involved with the courts, would it be Very Useful, Somewhat Useful, or Not Useful for you to be able to pay fines, fees, and other costs over the Internet?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Very Useful	n/a	n/a	n/a	n/a	41.8%
Somewhat Useful					23.2%
Not Useful					<u>35.0%</u>
					100.0%
					n=600

If you were involved with the courts, would it be Very Useful, Somewhat Useful, or Not Useful for you to be able to complete and submit court documents electronically over the Internet?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Very Useful	n/a	n/a	n/a	n/a	41.5%
Somewhat Useful					20.3%
Not Useful					<u>38.2%</u>
					100.0%
					n=600

If you were assigned to jury duty, would you find it Very Useful, Somewhat Useful, or Not Useful to use the Internet to see if you were actually needed for jury duty that week?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Very Useful	n/a	n/a	n/a	n/a	52.8%
Somewhat Useful					14.7%
Not Useful					<u>32.5%</u>
					100.0%
					n=600

In order to educate the public about how the courts and legal system function, which of these four approaches would be the best strategy?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
In school grades K-12, they could teach more about Virginia courts and the law	n/a	n/a	n/a	n/a	55.3%
There could be interactive educational programs on the Internet and on DVD or CD-ROM					15.5%
Judges could make presentations in schools (K-12) and to organizations throughout Virginia					15.2%
The courts could hear certain kinds of cases in schools and other public places so people could see what happens in a court					<u>14.0%</u>
					100.0%
					n=600

What do you think most influences your overall impression of the courts? Is it (fill in) ?

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Actual experience with Virginia courts*	n/a	44.1%	39.8%	41.9%	33.5%
Actual experience with federal courts or courts in another state**		n/a	n/a	n/a	4.7%
What you have heard from others		13.7%	17.3%	17.8%	14.0%
Courtroom TV shows like Judge Judy***		n/a	5.2%	2.4%	4.0%
Information in the newspaper, other TV shows, or on the radio		38.1%	29.7%	34.5%	37.3%
What you learned in school		4.1%	8.0%	3.3%	6.2%
Something else		<u>0.0%</u>	<u>0.0%</u>	<u>0.2%</u>	<u>0.3%</u>
		100.0%	100.0%	100.0%	100.0%
		n=606	n=600	n=551	n=600

*Prior to 2005, Virginia was not specified.

**This choice was not mentioned prior to 2005.

***This choice was not mentioned in 1998.

DEMOGRAPHICS

Age of Respondent

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
18 to 24	9.6%	6.6%	7.8%	7.4%	5.7%
25 to 34	24.0%	18.0%	13.0%	14.3%	17.3%
35 to 44	26.1%	23.6%	23.2%	21.8%	21.0%
45 to 54	16.1%	22.9%	26.3%	23.6%	22.3%
55 to 64	11.5%	14.9%	16.7%	18.9%	17.2%
65 or over	<u>12.7%</u>	<u>14.0%</u>	<u>13.0%</u>	<u>14.0%</u>	<u>16.5%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1596	n=606	n=600	n=551	n=600
Mean* =	43.5	46.5	47.1	46.8	47.1

*Based on category mid-point interpolation.

Educational Attainment of Respondent

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Some high school or less	9.8%	9.2%	8.3%	13.6%	14.3%
High school diploma or G.E.D.	26.3%	27.4%	27.0%	25.0%	24.0%
1 to 3 years of college	30.8%	27.2%	27.0%	26.3%	30.0%
Finished 4-year college degree	16.4%	21.5%	19.0%	21.2%	17.5%
Graduate school or degree	<u>16.6%</u>	<u>14.7%</u>	<u>18.7%</u>	<u>13.8%</u>	<u>14.2%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1594	n=606	n=600	n=551	n=600

Ethnic Origin of Respondent

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
White, not Hispanic	83.0%	81.4%	79.7%	75.7%	71.8%
African American	14.3%	12.7%	13.7%	17.1%	20.0%
Hispanic/Latino	0.8%	2.0%	2.5%	4.0%	3.5%
Asian	1.3%	1.8%	2.2%	1.3%	2.5%
Native American/Alaskan Native*	n/a	n/a	0.2%	0.7%	1.0%
Other	<u>0.6%</u>	<u>2.1%</u>	<u>1.8%</u>	<u>1.3%</u>	<u>1.2%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1581	n=606	n=600	n=551	n=600

*NOTE: This category was not found on the 1992 or 1998 survey form.

In what city or county do you live?

	<u>2005</u>
Albemarle County	0.8%
Alleghany County	0.3%
Amelia County	0.3%
Amherst County	0.7%
Appomattox County	0.3%
Arlington County	3.0%
Augusta County	1.0%
Bedford County	1.2%
Botetourt County	0.5%
Brunswick County	0.3%
Buchanan County	0.2%
Campbell County	0.7%
Caroline County	0.2%
Carroll County	0.2%
Charles City County	0.5%
Charlotte County	0.5%
Chesterfield County	3.0%
Culpeper County	0.7%
Essex County	0.5%
Fairfax County	13.5%
Fauquier County	0.5%
Floyd County	0.3%
Fluvanna County	0.2%
Franklin County	0.8%
Frederick County	0.2%
Giles County	0.3%
Gloucester County	0.7%
Goochland County	0.5%
Greensville County	0.2%
Hanover County	0.8%
Henrico County	4.7%
Henry County	0.8%
Isle of Wight County	0.5%
James City County	0.7%
King George County	0.5%
King William County	0.5%
Lee County	0.5%

(continued)

In what city or county do you live? (continued)

	<u>2005</u>
Loudoun County	2.5%
Louisa County	1.2%
Lunenburg County	0.5%
Madison County	0.3%
Mathews County	0.5%
Mecklenburg County	0.3%
Montgomery County	0.8%
Nelson County	0.3%
Northumberland County	0.2%
Nottoway County	0.2%
Orange County	0.7%
Page County	0.7%
Patrick County	0.2%
Pittsylvania County	0.7%
Prince Edward County	0.5%
Prince George County	1.0%
Prince William County	3.5%
Pulaski County	0.7%
Richmond County	0.2%
Roanoke County	1.2%
Rockbridge County	0.7%
Rockingham County	1.8%
Scott County	0.3%
Shenandoah County	0.2%
Smyth County	0.5%
Southampton County	0.2%
Spotsylvania County	1.2%
Stafford County	0.8%
Sussex County	0.3%
Tazewell County	0.2%
Warren County	0.5%
Washington County	1.7%
Westmoreland County	0.3%
Wise County	0.2%
Wythe County	0.5%
York County	0.8%
Alexandria	2.2%

(continued)

In what city or county do you live? (continued)

	<u>2005</u>
Bristol	0.8%
Charlottesville	0.5%
Chesapeake	2.8%
Colonial Heights	0.2%
Danville	0.8%
Emporia	0.2%
Fairfax	0.3%
Franklin	0.2%
Galax	0.2%
Hampton	2.0%
Harrisonburg	0.2%
Hopewell	0.2%
Lexington	0.5%
Lynchburg	0.7%
Manassas	0.8%
Manassas Park	0.2%
Martinsville	0.7%
Newport News	2.5%
Norfolk	3.3%
Petersburg	0.5%
Poquoson	0.2%
Portsmouth	1.5%
Radford	0.2%
Richmond	1.8%
Roanoke	1.8%
Salem	0.2%
Staunton	0.2%
Suffolk	0.8%
Virginia Beach	6.0%
Williamsburg	0.2%
Winchester	<u>0.3%</u>
	100.0%
	n=600

Annual Household Income

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Under \$25,000	30.5%	21.8%	17.0%	16.6%	20.7%
\$25,000 to \$49,999	38.9%	35.6%	34.9%	29.8%	27.5%
\$50,000 to \$74,999	17.5%	23.7%	23.3%	27.4%	20.3%
\$75,000 to \$99,999*	13.1%	9.9%	11.9%	13.1%	14.6%
\$100,000 or more	<u> </u>	<u>9.0%</u>	<u>12.8%</u>	<u>13.1%</u>	<u>16.9%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1493	n=587	n=587	n=541	n=581

*In 1992, this category was “\$75,000 or more.”

NOTE: The year 2005 mean was \$39,954, and the median was \$51,334.

Gender of Respondent

	<u>1992</u>	<u>1998</u>	<u>2000</u>	<u>2003</u>	<u>2005</u>
Male	42.1%	45.5%	48.3%	47.7%	46.5%
Female	<u>57.9%</u>	<u>54.5%</u>	<u>51.7%</u>	<u>52.3%</u>	<u>53.5%</u>
	100.0%	100.0%	100.0%	100.0%	100.0%
	n=1600	n=606	n=600	n=551	n=600

COMPARATIVE T-TEST ANALYSIS

T-TEST ANALYSIS (2005 vs. 1992, 1998, 2000 & 2003)

	<u>Avg. Rating</u>	
Overall impression of Virginia's court system*	2.83	w x
People receive fair outcomes when they deal with Virginia's courts*	2.67	
The courts use fair procedures in handling cases*	2.86	
The courts treat people politely and respectfully	3.02	
The courts make decisions based on the facts	2.89	
Judges are honest in performing their duties	2.94	
Judges listen carefully to what people have to say	2.85	
People who serve on juries come from all groups in the community	2.97	x y
Court employees are dependable and accurate in their work	2.89	y
Judges are fair when deciding cases	2.81	d
The behavior of judges in Virginia gives the public confidence in the courts	2.87	x
Minorities are adequately represented among Virginia's judges	2.67	x y
Judges' decisions are free from political influence	2.51	y
The courts effectively inform the public about court procedures and services	2.65	w x y
The time that people must wait in the courthouse before their cases are heard is reasonable	2.55	w x y
The courts protect people's constitutional rights	2.93	y
The courts adequately protect victims' interests	2.77	y
Court rulings and decisions are understood by the people involved in cases	2.70	y
The entire process to complete a court case, from beginning to end, occurs in a reasonable length of time	2.53	w x y
Courts try to meet the special needs of people with physical or mental disabilities	2.94	x y
The courts should exercise more leadership in addressing societal problems, such as drug abuse, treatment of the mentally ill, and foster care	2.90	z
The courts should develop better ways to assist people who do not have a lawyer	2.98	
The court process was fair (only those who have court experience)*	3.12	
Satisfied with outcome of case (only those who have court experience)*	3.01	

KEY: a- 1992 ratings were sig. higher than 2005
 b- 1998 ratings were sig. higher than 2005
 c- 2000 ratings were sig. higher than 2005
 d- 2003 ratings were sig. higher than 2005
 w- 2005 ratings were sig. higher than 1992
 x- 2005 ratings were sig. higher than 1998
 y- 2005 ratings were sig. higher than 2000
 z- 2005 ratings were sig. higher than 2003

NOTE: Only questions common to prior surveys were included.

*These items used a different scale from the agreement scale.

APPENDICES

DEMOGRAPHIC T-TEST ANALYSIS

	<u>Avg. Rating</u>		
Overall impression of Virginia's court system*	2.83 j		
People receive fair outcomes when they deal with Virginia's courts*	2.67 c g n		
The courts use fair procedures in handling cases*	2.86 c g i n		
The courts treat people politely and respectfully	3.02 c g		
The courts make decisions based on the facts	2.89 c g j n		
Judges are honest in performing their duties	2.94 c g		
Judges listen carefully to what people have to say	2.85 c g j n		
People who serve on juries come from all groups in the community	2.97		
Court employees are dependable and accurate in their work	2.89 c g		
Judges are fair when deciding cases	2.81 c g j n		
The behavior of judges in Virginia gives the public confidence in the courts	2.87		
Minorities are adequately represented among Virginia's judges	2.67 c j m		
Judges' decisions are free from political influence	2.51 g j		
The courts effectively inform the public about court procedures and services	2.65 a j		
The time that people must wait in the courthouse before their cases are heard is reasonable	2.55		
The courts protect people's constitutional rights	2.93 c e g n		
The courts adequately protect victims' interests	2.77 g n		
Court rulings and decisions are understood by the people involved in cases	2.70 j		
The entire process to complete a court case, from beginning to end, occurs in a reasonable length of time	2.53 j l m		
Courts try to meet the special needs of people with physical or mental disabilities	2.94 c		
The courts should exercise more leadership in addressing societal problems, such as drug abuse, treatment of the mentally ill, and foster care	2.90 a h m		
The courts should develop better ways to assist people who do not have a lawyer	2.98 a d h m		
The court process was fair (only those who have court experience)*	3.12		
Satisfied with outcome of case (only those who have court experience)*	3.01 g		
<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <ul style="list-style-type: none"> a- Women rated it higher than men b- Men rated it higher than women c- Whites rated it higher than non-whites d- Non-whites rated it higher than whites e- Urban residents rated it higher than rural residents f- Rural residents rated it higher than urban residents g- Those with bachelor's degrees rated it higher than those without h- Those without bachelor's degrees rated it higher than those with </td> <td style="width: 50%; vertical-align: top;"> <ul style="list-style-type: none"> i- Those with recent court experience rated it higher than those without j- Those without recent court experience rated it higher than those with k- Those younger than age 45 rated it higher than those age 45 or older l- Those age 45 or older rated it higher than those who were younger m- Those earning under \$50,000 rated it higher than those who earn more n- Those earning \$50,000 or more rated it higher than those who earn less </td> </tr> </table>		<ul style="list-style-type: none"> a- Women rated it higher than men b- Men rated it higher than women c- Whites rated it higher than non-whites d- Non-whites rated it higher than whites e- Urban residents rated it higher than rural residents f- Rural residents rated it higher than urban residents g- Those with bachelor's degrees rated it higher than those without h- Those without bachelor's degrees rated it higher than those with 	<ul style="list-style-type: none"> i- Those with recent court experience rated it higher than those without j- Those without recent court experience rated it higher than those with k- Those younger than age 45 rated it higher than those age 45 or older l- Those age 45 or older rated it higher than those who were younger m- Those earning under \$50,000 rated it higher than those who earn more n- Those earning \$50,000 or more rated it higher than those who earn less
<ul style="list-style-type: none"> a- Women rated it higher than men b- Men rated it higher than women c- Whites rated it higher than non-whites d- Non-whites rated it higher than whites e- Urban residents rated it higher than rural residents f- Rural residents rated it higher than urban residents g- Those with bachelor's degrees rated it higher than those without h- Those without bachelor's degrees rated it higher than those with 	<ul style="list-style-type: none"> i- Those with recent court experience rated it higher than those without j- Those without recent court experience rated it higher than those with k- Those younger than age 45 rated it higher than those age 45 or older l- Those age 45 or older rated it higher than those who were younger m- Those earning under \$50,000 rated it higher than those who earn more n- Those earning \$50,000 or more rated it higher than those who earn less 		

*These items used a different scale from the agreement scale.

VIRGINIA JUDICIAL SYSTEM: 2005 STATEWIDE OPINION SURVEY

Standard Intro [_____]. To begin with, I'd like to ask about your impression of a few things.

1. How would you rate your overall impression of _____? Would you say your impression is:
 Very Positive (Buffer warm-up question. Do not enter responses.)
 Positive
 Negative
 Very Negative

2. Is your overall impression of Virginia's court system:

4- Very Positive
3- Positive
2- Negative
1- Very Negative

7- Don't Know

3. How often do you think the people receive fair outcomes when they deal with Virginia's courts... is that always, usually, sometimes, or never?

4- Always
3- Usually
2- Sometimes
1- Never

4. How often do you think the courts use fair procedures in handling cases.. is that always, usually, sometimes, or never?

4- Always
3- Usually
2- Sometimes
1- Never

Now, I'd like to ask how you feel about some issues related to the courts in your community. As I read each statement, just tell me if you Strongly Agree, Agree, Disagree, or Strongly Disagree. [Items randomized.]

	<u>Strongly Agree</u>	<u>Agree</u>	<u>Disagree</u>	<u>Strongly Disagree</u>
5. The courts treat people politely and respectfully	4	3	2	1
6. The courts make decisions based on the facts	4	3	2	1
7. Judges are honest in performing their duties	4	3	2	1
8. Judges listen carefully to what people have to say	4	3	2	1
9. People who serve on juries come from all groups in the community	4	3	2	1
10. Court employees are dependable and accurate in their work	4	3	2	1
11. Judges are fair when deciding cases	4	3	2	1
12. The behavior of judges in Virginia gives the public confidence in the courts	4	3	2	1
13. Minorities are adequately represented among Virginia's judges	4	3	2	1
14. Judges' decisions are free from political influence	4	3	2	1
15. The courts effectively inform the public about court procedures and services	4	3	2	1
16. The time that people must wait in the courthouse before their cases are heard is reasonable	4	3	2	1
17. The courts protect people's constitutional rights	4	3	2	1
18. The courts adequately protect victims' interests	4	3	2	1
19. Court rulings and decisions are understood by the people involved in cases	4	3	2	1

	<u>Strongly Agree</u>	<u>Agree</u>	<u>Disagree</u>	<u>Strongly Disagree</u>
20. The entire process to complete a court case, from beginning to end, occurs in a reasonable length of time	4	3	2	1
21. Courts try to meet the special needs of people with physical or mental disabilities	4	3	2	1
22. The courts should exercise more leadership in addressing societal problems, such as drug abuse, treatment of the mentally ill, and foster care	4	3	2	1
23. The courts should develop better ways to assist people who do not have a lawyer	4	3	2	1

Now, in regard to the treatment and outcomes people experience in the courts...

24. In general, do you think the court system treats non-English speaking people as fairly as those who speak English?

- 1- Yes
- 2- No
- 7- Don't Know

25. In general, do you think the court system treats people equally, regardless of their wealth?

- 1- Yes
- 2- No
- 7- Don't Know

26. In general, do you think the court system treats people equally, regardless of their race or ethnicity?

- 1- Yes
- 2- No
- 7- Don't Know

27. In general, do you think the court system treats people without an attorney as fairly as people who have an attorney?

- 1- Yes
- 2- No
- 7- Don't Know

28. Overall, do you feel you know a lot, a little, or nothing at all about the courts in your own community?

- 3- A lot
- 2- A little
- 1- Nothing at all?

29. In the past 5 years, have you had ANY experience at all with the court system in Virginia?

- 1- Yes
- 2- No (**Go to Q34**)

30. The last time you were in a courtroom, were you: (**Read Choices**)

- 1- A juror,
- 2- A visitor or observer,
- 3- A witness,
- 4- A victim in a criminal case,
- 5- The person being sued or charged with an offense,
- 6- The person bringing the lawsuit,
- 7- A court employee, judge, police officer, attorney, or

Something else _____?

31. What kind of case was that? Was it: (**Read Choices**)

- 1- Traffic,
- 2- Criminal,
- 3- Civil,
- 4- Juvenile,
- 5- Divorce or Domestic Relations, or

x- Something else _____?

32. Regardless of the outcome of the case, was the court process: **(Read Choices)**

- 4- Very Fair
- 3- Fair
- 2- Unfair, or
- 1- Very Unfair?

33. And, how satisfied were you with the outcome of that case? Were you: **(Read Choices)**

- 4- Very Satisfied
- 3- Satisfied
- 2- Dissatisfied, or
- 1- Very Dissatisfied with the outcome?

34. What do you think most influences your overall impression of the courts? Is it: **(Read Choices)**

- 1- Actual experience with Virginia courts,
- 2- Actual experience with federal courts or courts in another state,
- 3- What you've heard from others,
- 4- Courtroom TV shows like Judge Judy,
- 5- Information in the newspaper, other TV shows, or on the radio,
- 6- What you learned in school, or

Something else? _____

35. Please take a moment to think... In what ONE way do you think the court system in Virginia could or should be improved? No suggestions

36. If you needed or wanted some information, how would you prefer to learn about the Virginia court system? (Main way preferred.)

If you were involved with the courts, would it be Very Useful, Somewhat Useful, or Not Useful for you to be able to:

- | | <u>Very Useful</u> | <u>Somewhat Useful</u> | <u>Not Useful</u> | |
|--|---|------------------------|-------------------|--|
| 37. | 3 | 2 | 1 | Pay fines, fees, and other costs over the Internet? |
| 38. | 3 | 2 | 1 | Complete and submit court documents electronically over the Internet? |
| 39. | 3 | 2 | 1 | If you were assigned to jury duty, would you find it VU, SU, or NU to use the Internet to see if you were actually needed for jury duty that week? |
| 40. In order to educate the public about how the courts and legal system function, which of these four approaches would be the BEST strategy? [Rotate choices] (Check only one) | | | | |
| ___ | Judges could make presentations in schools (K-12) and to organizations throughout Virginia | | | |
| ___ | The courts could hear certain kinds of cases in schools and other public places so people could see what happens in a court | | | |
| ___ | There could be interactive educational programs on the Internet and on DVD or CD-ROM | | | |
| ___ | In school grades K-12, they could teach more about Virginia courts and the law | | | |

Now, I have just a few questions so we can group the survey responses. [I will not ask for or write your name on this survey; everything is kept strictly confidential.]

41. Is your age between: **(Read Choices)**

- 1- 18 and 24
- 2- 25 to 34
- 3- 35 to 44
- 4- 45 to 54
- 5- 55 to 64, or
- 6- 65 and over?
- 9- Refused

42. In what county do you live? [If not in a county, ask for name of independent city and refer to list.]

----- FIPS CODE: -----

43. What is the highest grade of school you have completed? **(Read Choices)**

- 1- Some high school or less
- 2- High school diploma or G.E.D.
- 3- 1 to 3 years of college
- 4- Finished 4-year college degree
- 5- Graduate school/degree
- 9- Refused

44. Which best describes you: **(Read Choices)**

- 1- White, not Hispanic
- 2- African American
- 3- Hispanic/Latino
- 4- Asian, or
- 7- Other -----
- 9- Refused

45. Which LETTER includes your total yearly household income - before taxes? **(Read Choices)**

- 1- A- Under \$25,000
- 2- B- \$25,000 to \$49,999
- 3- C- \$50,000 to \$74,999
- 4- D- \$75,000 to \$99,999
- 5- E- \$100,000 or more
- 9- Refused

46. Gender of respondent:

- 1- Male
- 2- Female

**Those are all the questions I have. Thanks for your time.
The opinions you provided will be very helpful.**