

Page 1

­ ‹#›

Public perceptions of crime 2016 –
survey report

Report prepared for: Ministry of Justice

Contact details: Ian Binnie

Date: November 2016

Level 1, 6-10 The Strand

PO Box 33690 Takapuna, Auckland

Ph: 09 919 9200

Level 9, Sybase House, 101 Lambton Quay

PO Box 3622, Wellington

Ph: 04 913 3000

www.colmarbrunton.co.nz

Page 2

­ ‹#›

Table of Contents
Summary of findings .. 3

Background and methodology ... 11

Contact with the Criminal Justice System .. 15

Information about crime.. 18

Main sources of information about crime in New Zealand .. 18

Perceived reliability of different sources of information about crime ... 22

Perceived knowledge about crime and the criminal justice system .. 24

Public perceptions about crime in the local neighbourhood and crime at a national level 29

Crime problem in local neighbourhood .. 29

Perceptions about the change in local neighbourhood crime over the past year ... 30

Perceptions about the change in national crime over the past year.. 33

Comparing perceptions about increases in local neighbourhood crime and increases in national crime 36

Major causes of crime in New Zealand ... 37

Reasons why most of those currently serving prison sentences are in prison ... 39

Public perceptions of the criminal justice system .. 41

NZ Police ... 41

Criminal courts .. 45

Views on the overall effectiveness of the criminal justice system ... 50

What would increase confidence in the criminal justice system? .. 53

The relationship between views of crime and the criminal justice system and overall confidence 56

Link between perceptions about crime levels and confidence in the criminal justice system 56

The relationship between perceptions of crime and the criminal justice system and overall confidence 56

Link between perceived knowledge of criminal justice agencies and perceptions about them 59

Perceptions of victims compared with non-victims .. 62

Appendix A – Sample profile .. 67

Appendix B - Size of each perceived knowledge group .. 69

Appendix C – Subgroup analysis of those who ‘disagree’ about various statements about the criminal justice

system ... 70

Appendix D – Questionnaire 2016 ... 75

Page 3

­ ‹#›

Summary of findings

Background

The Ministry of Justice (the Ministry) commissioned Colmar Brunton to undertake a survey to investigate

public perceptions about crime and the criminal justice system. This is the third time the survey has been

conducted. The timings of survey fieldwork have been:

Á in late July and early August 2013

Á in late June and early July 2014

Á in late June and early July 2016 (the results of this latest wave are the subject of this report).

It should be noted that the Ministry did not commission a survey in 2015 and so the latest comparisons are

between 2014 and 2016.

In total 2,072 New Zealanders were surveyed between 27 June to 19 July. The maximum margin of error for a

sample of 2,072 is +/-2.2% (at the 95% confidence level). Please note that all differences across survey waves

(and all differences between subgroups) included in this report are statistically significant at the 95%

confidence level or greater.

The survey was conducted online using a representative sample from Colmar Brunton’s research panel.

The questionnaire took 15 minutes to complete (on average).

The overall response rate was 36% (this is simply calculated as the number of completes divided by the

number of emails sent out). This response rate is standard for an online panel survey with the general public

involving a fifteen minute questionnaire. This is similar to the response rate in previous surveys.

Contact with the criminal justice system

In total 79% of respondents have interacted with the criminal justice system in the past two years (the overall

proportion interacting with the criminal justice system in 2014 was higher at 85%).

Two-fifths (40%) of those who have had contact with the criminal justice system in the past two years say their

overall experience has been either ‘very positive’ or ‘quite positive’. This was similar in 2014 when it was 43%.

But the proportion is significantly lower than it was in 2013 (48%), suggesting a long-term downwards trend in

the proportion who view their contact with the criminal justice positively.

This decrease in positive views about contact with the criminal justice system is particularly apparent among

females (38% are positive, down from 47% in 2014) and Pacific respondents (34% are positive, down from 45%

in 2014).

Page 4

­ ‹#›

Information about crime

National newspapers (online and hardcopy) and national television news broadcasts continue to be the

most common source of information about crime

Respondents receive information about crime in New Zealand from a wide range of sources, the three most

common are:

Á National and provincial newspapers (hardcopy or online) or online news such as Stuff.co.nz (81%).

Á National television news broadcasts (77% say this is one of their main sources of information about
crime).

Á Radio news (53%).

However, information about crime received via the television and radio news is declining

Although television remains the most commonly used channel, the proportion who use it a main source of

information about crime has fallen since 2014. For example, the proportion who hear about crime via national

television news broadcasts is 77% (down from 85% in 2014).

In addition the proportion who use radio news has decreased since 2014 (53% use radio news as a main source

of information about crime in 2016, down from 58% in 2016).

The proportion of respondents saying that personal experience is one of their main sources of information

about crime has also fallen since 2014

The proportion of respondents saying that ‘personal experience’ is their main source of information about

crime has fallen since 2014 (12% in 2016, down from 20% in 2014).

Use of Social Media has grown significantly

Since 2014, the proportion who say Social Media is one of their single main sources of information about crime

has grown from 29% in 2014 to 45% in 2016. Use of Social Media increased among all groups of respondents,

but has grown fastest among those aged up to 50 (33% of those aged up to 50 said Social Media was a main

source of information in 2013, 41% in 2014, and 58% in 2016).

The most popular sources of information are viewed as the most reliable

Most respondents believe that key sources of information about crime are reliable.

The proportions rating each source as either ‘completely reliable’ or ‘somewhat reliable’ are indicated below:

Á Television news (81% say this source is either completely reliable or somewhat reliable).

Á National and provincial newspapers (81%).

Á Radio news (80%).

Á Television documentaries (78%).

Á Local newspapers (71%).

Á Crime statistics (66%).

Page 5

­ ‹#›

The most commonly used sources of information about crime are viewed as the most reliable. As discussed

earlier, around 8 in 10 say television news and newspapers are their main sources of information about crime,

these are also viewed as reliable by over 8 in 10 respondents.

Since 2014 there has been a decline in the perceived reliability of most information sources. In particular, the

proportion who view television news as reliable has fallen (from 86% rating this source was somewhat or

completely reliable in 2014 to 81% in 2016), as has the proportion who view newspapers as reliable (from 84%

in 2014 to 81% in 2016). The perceived reliability of crime statistics has also declined (from 70% in 2014 to

66% in 2016).

There is a low level of perceived knowledge about the criminal justice system

Respondents were asked how much they felt they knew about various aspects of the criminal justice system

and crime in New Zealand. For each aspect they could choose from one of five answers: ‘know a lot’, ‘quite a

lot’, ‘a little’, ‘nothing at all’ or ‘don’t know’. Results to this question are described in this report as ‘perceived

knowledge’ because answers are based upon respondents ‘self-reporting’ their own level of knowledge.

Most respondents say they only know ‘a little’ or ‘nothing at all’ about most aspects of the criminal justice

system and crime in New Zealand. Levels of knowledge are higher for Police compared to the latter stages of

the system, i.e., criminal courts, bail and prison.

A third say they know a lot, or quite a lot, about Police. Around a fifth (19%) say they know a lot, or quite a lot,

about fines and other monetary penalties. The equivalent proportions for the criminal court system and

prisons are 19% and 16% respectively. Fifteen percent say they know a lot, or quite a lot, about the bail

system and only 9% say they know a lot, or quite a lot, about the Parole Board.

Around 3 in 10 say they know a lot or quite a lot about the types of crime, and the volume of crime, in New

Zealand.

Since 2014 there has been a general decrease in perceived knowledge about the criminal justice system (in

particular there are less people who say they know about the Police and about the types of crime happening in

New Zealand).

Public perceptions about local and national crime

Most people do not think there is a crime problem in their neighbourhood and most do not believe that

local crime is increasing

Fewer than 4 in 10 (38%) respondents who have lived in their local neighbourhood for the past year say there

is a crime problem in their local neighbourhood. Forty-eight percent say there is not a crime problem and 14%

do not know (the proportion saying there is a crime problem in their neighbourhood has not significantly

changed since 2014).

The following groups are more likely to believe there is a crime problem in their local neighbourhood:

Á Those who have had contact with the criminal justice system in the past 2 years, victims in particular.

Á Pacific respondents.

Á Those with a household income of $70,001 - $100,000.

Á Those who would struggle to pay an unexpected expense of $500.

Page 6

­ ‹#›

Á Those living in cities, Auckland in particular.

Á Those aged 25-49.

Respondents were asked whether total neighbourhood crime had increased, decreased or stayed the same in

the past year. The largest proportion of respondents, 44%, say that the total amount of crime in the local

neighbourhood has remained the same over the past year. Twenty-six percent think that neighbourhood

crime has increased, 10% think that neighbourhood crime has decreased, and a further 20% do not know.

Since 2014 the proportion who say there has been an increase in the total amount of neighbourhood crime

has grown from 20% in 2014 to 26% in 2016. This is accompanied by a growth in the proportion who think

youth crime and burglary has increased in their neighbourhood.

The majority think that national crime is increasing – and there has been a significant increase in the

proportion saying that burglary is increasing across the country

Compared with views on local crime, views about national crime are more pessimistic. A large proportion of

respondents, 71%, say that total national crime has increased over the past year (this is higher than 2014 when

61% said this). Thirty-seven percent say it has stayed the same and 5% say it has decreased. Eight percent say

they do not know.

There has been a growth in the proportion saying that burglary is increasing across the country as a whole.

Almost two-thirds (65%) think that burglary is increasing, compared to 50% in 2014 – almost all people holding

this viewpoint also believe that national crime is increasing.

Seven in ten or greater think that, at a national level, violent crime and crime committed by young people has

increased in the past year - 73% and 70% respectively believe these two types of crime have increased (which

is similar to 2014).

Māori respondents and Pacific respondents tend to be more likely than average to perceive that crime has

increased. This is also true of people aged over 50, people with a lower level of educational attainment, and

females. Asian respondents, younger people, and males tend to be less likely to say that different types of

crime have increased.

Perceived causes of crime and reasons why people are in

prison

There is a growth in views that disadvantage causes crime

Respondents were asked for their views on the major causes of crime in New Zealand today. Respondents

could choose more than one answer. A high proportion of respondents say that drugs and alcohol are major

causes of crime (86% and 77% respectively believe these to be major causes of crime). Sixty-eight percent

identify ‘poor parenting’, 68% say ‘unemployment’, 63% say ‘poverty’, 58% say ‘breakdown of family’, and 55%

identify ‘poor education/poor schooling’ as the major causes.

Since 2014 the proportion mentioning the following causes has increased:

Á Unemployment (68% say this is a major cause in 2016, up from 64% in 2014).

Á Poverty (63%, up from 56% in 2014).

Page 7

­ ‹#›

Á Poor education or poor schooling (55%, up from 51% in 2014).

Most respondents still have an inaccurate view of why most people are in prison (but views are becoming

more accurate)

Respondents were asked to think about people currently serving prison sentences in New Zealand.

Respondents were then asked “Do you think that most prisoners are there for violent and sex crimes, property

crimes, or drug-related crimes?”

According to the 2015 Trends in the Offender Population report by the Department of Corrections, almost two-

thirds of sentenced prisoners are in prison for offences against the person (i.e. violence or sexual offences).

This makes ‘violent and sex crimes’ the most common reason that people are in prison. However, only 32% of

respondents knew that violent and sex crimes is the reason that most people are in prison. Twenty-eight

percent say that most are in prison for drug-related crimes, 16% say ‘property crimes’ and 24% do not know.

However, a growing proportion of respondents are choosing ‘violent/sex crimes’ (32% in 2016, up from 29% in

2014) and less are choosing ‘property crimes’ (16% in 2016, down from 20% in 2014) to explain why most

people are in prison. Both differences reflect long-term trends in the proportion of prison sentences started

for a violent crime (which displays an upward trend according to the 2015 Trends in the Offender Population

report) and the proportion of sentences started for crimes against property (which displays a downward

trend).

Public perceptions of the criminal justice system

Compared with other agencies in the criminal justice system, NZ Police are viewed the most positively,

however views about NZ Police have become more negative since the last survey

Respondents were asked how much they agreed or disagreed with various statements about NZ Police, the

following proportions answered positively:

Á Police treat people with respect (55% agree, similar to the equivalent proportion in 2014).

Á Police are visible in my community (52% agree, down from 59% in 2014).

Á Police use force appropriately (e.g., physical force, pepper spray, TASER) (51% agree, similar to 2014).

Á Police improve safety on our roads (51% agree, down from 64% in 2014).

Á Police can be relied on to respond when called (40% agree, down from 48% in 2014).

Á Police treat all ethnic groups fairly (39% agree, down from 45% in 2014).

Á Police successfully prevent crime (30% agree, down from 38% in 2014).

In general those who ‘do not agree’ with statements about NZ Police are more likely to be ambivalent (i.e.

have a neutral viewpoint) about these statements, rather than hold a negative viewpoint (i.e. disagreement

levels are relatively low compared with other statements about the latter stages of the criminal justice system

including criminal courts and prisons).

Positive views about the Police displayed a particularly strong downward trend among those aged 50 or older

(between 2014 and 2016).

Page 8

­ ‹#›

Criminal courts in New Zealand tend to be viewed negatively

Respondents were asked how much they agreed or disagreed with various statements about criminal courts in

New Zealand, the following proportions agreed:

Á Offenders often get away without paying court fines (56% agree).

Á Criminal court processes protect offenders' rights (44% agree).

Á Restorative justice conferences are a helpful way for victims to talk about how the crime has affected
them (44% agree).

Á Fines are an appropriate way to hold people to account for their actions (34% agree).

Á Criminal court processes treat victims with respect (25% agree).

Á Reparation is usually collected and paid to victims of crime (17% agree).

Á Criminal court processes are easy for the public to understand (13% agree).

Á Bail decisions take appropriate account of public safety (12% agree).

Á NZ's criminal court system is technologically up to date (12% agree).

Á Prisons successfully deter people who have been to prison from committing crime in the future (12%
agree).

Á Criminal courts deal with cases without unnecessary delay (7% agree).

Despite the fact that 8 in 10 admitted to knowing only a little, or nothing at all, about the criminal court

system, most respondents are negative or ambivalent about New Zealand’s criminal courts.

The growth in negative views appears to be largely confined to the Police, with views on criminal courts

remaining more stable over time

Only one measure was more negative for criminal courts in 2016. Agreement that ‘criminal courts protect

offenders’ rights’ decreased (from 51% in 2014 to 44% in 2016).

Three measures are more positive in 2016 (compared with 2014):

Á In 2016, a smaller proportion of respondents agree that ‘offenders often get away without paying court
fines’ (56% agree compared with 62% in 2014 – suggesting a growth in confidence about the enforcement
of fines payment).

Á In 2016, a larger proportion agree that ‘reparation is usually collected and paid to victims of crime’ (17%
agree compared to 12% in 2014).

Á In 2016, a larger proportion agree that ‘prisons deter people who have been to prison from committing
crime in the future’ (12% agree compared to 8% in 2014).

As with the 2014 survey, under a third of respondents are confident in the effectiveness of the criminal

justice system

Respondents were asked to think about all the different parts of the criminal justice system (Police, the courts,

the prison, probation and parole systems), and rate how confident they were in the effectiveness of the

criminal justice system as a whole.

In total 29% are either ‘completely confident’ or ‘fairly confident’ that the criminal justice system is effective.

Forty-one percent are either ‘not very confident’ or ‘not at all confident’ that the criminal justice system is

effective. The findings are broadly similar to the 2014 survey although the proportion who provided a ‘neutral’

Page 9

­ ‹#›

response increased (from 24% in 2014 to 27% in 2016) as did the proportion who said ‘don’t know’ (from 1% in

2014 to 3% in 2016).

The following groups are more likely than average to be either ‘completely confident’ or ‘fairly confident’

Á Those who believe that national crime has decreased in the past year (61%).

Á Those who have had positive contact with the criminal justice system over the past 2 years (44%).

Á Those who use newspapers as their most common source of information about crime (36%).

Á Those with a high level of perceived knowledge about crime and the criminal justice system (i.e. they say
they know about 3 or more aspects of crime and the criminal justice system) (36% compared to 26% of
those with a low, or no, perceived knowledge).

Á Those aged 70+ (36%).

Á Males (34% compared to 24% of females).

Á Those with a University qualification (34%).

Á New Zealand Europeans (31%).

The following groups are less likely than average to be either ‘completely confident’ or ‘fairly confident’:

Á Those who believe that national crime has increased in the past year (25%).

Á Those who think there is a crime problem in their local neighbourhood (25%).

Á Those with no perceived knowledge of crime and the criminal justice system (25%).

Á Females (24%).

Á Māori respondents (21%).

Á Pacific respondents (17%).

Á Those who believe that crime statistics are unreliable (16%).

Á Those who had negative contact with the criminal justice system over the past two years (11%).

There are some interactions with the criminal justice system which are associated with a lack of confidence.

The following groups of respondents are more likely to be ‘not at all confident’ or ‘not very confident’:

Á Those who have been a victim of crime reported to the Police in the last two years (50% compared with
41% among all respondents).

Á Those who have known someone well who was a victim of crime reported to the Police in the last two
years (48%).

Á Those who have attended court as a witness or support person in the past two years (46%).

There is no one course of action which would increase peoples’ confidence in the criminal justice system.

Suggested measures include a mixture of preventative, process-orientated, rehabilitative and, to a lesser

degree, more punitive responses.

Respondents were asked what would increase their confidence in the criminal justice system. No one

particular answer stands out as the most popular choice. The results include a mixture of preventative,

process-orientated, rehabilitative and, to a lesser degree, more punitive responses.

Page 10

­ ‹#›

As in 2014, the most common answer is ‘putting the interests of the victim at the heart of the system’ -

selected by just under a fifth of respondents (17%). The next most common answers relate to preventing

crime (15%), bringing more offenders to justice (13%), speeding up the delivery of justice (11%), and increasing

the availability of rehabilitation programmes (such as drug and alcohol treatment) in the community (9%). This

latter proportion is slightly higher than the proportion who thought the availability of rehabilitation

programmes in prisons would increase their confidence in the system (7%). In total 15% say that increased

availability of rehabilitation programmes would increase their confidence in the system (this was similar in

2014 at 17%).

Three percent of respondents say that harsher punishment (mainly in the form of longer sentences) would

increase their confidence in the system (but it should be noted that this option was not offered as an answer

on the original response list – rather this was calculated by analysing the free-text answers from the other-

specify option).

Since 2014 there has been a slight increase in the proportion who say that better opportunities should be

provided for those released from prison (7% say this would increase their confidence in the criminal justice

system up from 5% in 2014). Other than that, there have been no significant changes in how this question was

answered between 2014 and 2016.

Victims are more likely to view the criminal justice system negatively (compared with non-victims)

Of those respondents who had contact with the criminal justice system in the past two years, victims are more

likely than non-victims to have had a negative experience (21% say their experience was negative compared to

7% of non-victims).

Victims are also more likely than non-victims to not be confident in the effectiveness of the criminal justice

system (50% of victims are not confident compared to 39% of non-victims).

Victims are more likely than non-victims to hold negative views (i.e. they are more likely to ‘disagree’) about all

of the individual aspects of the criminal justice system with the exception of ‘Police being visible in the

community’ (where there is no significant difference between the views of victims and the views of non-

victims).

Interestingly the proportion who are positive about the Police and the criminal court system is generally very

similar between victims and non-victims. It is only when we examine negative views that findings are

significantly different.

This suggests that the views of many victims and non-victims are similar, however, there is a group of victims

who consistently report more negative views of the justice system. This group of victims are more likely to say

they have had negative contact with the criminal justice system recently and are more likely to struggle to pay

an unexpected bill of $500 (which is a marker for financial hardship).

Page 11

­ ‹#›

Background and methodology

Background

The Ministry of Justice (the Ministry) commissioned Colmar Brunton to undertake a survey to investigate

public perceptions about crime and the criminal justice system.

This is the third time the survey has been conducted. The timings of survey fieldwork have been:

Á in late July and early August 2013

Á in late June and early July 2014, and

Á in late June and early July 2016 (the results of this latest wave are the subject of this report).

It should be noted that the Ministry did not commission a survey in 2015 and so the latest comparisons are

between 2014 and 2016. This should be kept in mind when interpreting comparisons over time.

The survey aims to enable a better understanding to emerge about the relationship between public

perceptions of crime (at a neighbourhood level and at a national level) and perceptions about the criminal

justice system.

It also provides insights into the relationship between the level and source of public knowledge about crime

and the criminal justice system and confidence in the system.

Method

Questionnaire

The questionnaire for the survey was provided by the Ministry of Justice. The questionnaire covers:

Á Sources of information about crime.

Á Knowledge of crime and the criminal justice system.

Á Perceptions about crime in the local neighbourhood and national crime.

Á Public perceptions of criminal justice agencies.

Á Demographics.

The 2016 survey questionnaire is closely based on the 2014 survey questionnaire but with some minor

adjustments including an update to media sources (such as asking about awareness of more up-to-date

television programmes), the removal of most questions about prison and all of the questions about parole, and

a slight change to the question about contact with the criminal justice system (to include ‘attending court as a

victim’ as a response category).

Please refer to Appendix D for a full copy of the final questionnaire used in survey fieldwork.

Page 12

­ ‹#›

Sample source

An online survey was conducted using Colmar Brunton’s research panel. Colmar Brunton have access to a

research panel of 270,000 New Zealanders. Colmar Brunton follow ESOMAR guidance on panel quality and

panel maintenance which includes the following principles:

Á Invalid email addresses/unsubscribes/repeat non-replies removed.

Á Panellist satisfaction regularly monitored (taking action to maintain response rates).

Á Panellists cannot be invited to take part in the same client’s surveys or tracking surveys.

Á Maximum number of 18 invites per year (most receive less than this).

Á Panel demographic information is available to allow the identification of a broadly representative sample.

Sample management and weighting

A representative sample of New Zealanders were invited to take part in the survey. An initial sample

representative by age, gender, location and ethnicity was drawn from Colmar Brunton’s main consumer panel.

Respondents were rewarded with FlyBuys points when they completed the survey.

Fieldwork was carefully monitored through fieldwork monitoring quotas to ensure that the final sample was

broadly representative by age, gender, ethnicity and location. We also applied quotas by education to ensure

that the sample was broadly representative by educational attainment (defined through a simple quota target

which sought a representative spread of respondents with and without a University qualification). In addition,

Colmar Brunton monitored the sample by household income to ensure that the final sample was

representative by household income.

The following official data sources were used to set quotas and monitor fieldwork to ensure a representative

sample:

Á OECD Education at a Glance 2015 (to estimate the approximate proportion of the New Zealand public with
a University qualification).

Á Household Economic Survey (Income): Year ended 30 June 2015 (to monitor household income).

Á Census 2013 (to set quotas on age, gender, ethnicity and location).

During fieldwork only one corrective action was required to ensure that quota targets were met:

Á The quota target on respondents with a University qualification was met towards the latter stages of
fieldwork. Colmar Brunton addressed this by inserting a screening question in the first part of the
questionnaire. For the latter stages of fieldwork, panellists without a University qualification qualified for
the survey, whereas panellists who did have a University qualification did not qualify for the survey (but
were entred into a prize draw).

The weighting specification used age and gender information given by respondents in the questionnaire. The

weighting targets specified in Table 1 overleaf were applied to the unweighted sample profile (these weighting

targets are based upon the 2013 Census).

In addition, we also applied a corrective rim-weighting by Māori vs. non- Māori ethnic identification to ensure

the final sample was broadly representative by ethnic identity (our sample included a larger proportion of

Māori than would be expected in nationwide survey). For this weighting, we used Statistics New Zealand

population projections for the year ending 2015 to benchmark the estimated current proportion of the adult

population who are Māori.

Page 13

­ ‹#›

Table 1: Weighting targets used

Gender by age-group 18-24 25-49 50-69 70+

Males 6.42% 20.69% 15.02% 5.73%

Females 6.35% 22.76% 15.91% 7.12%

aņƻǊƛ

Yes 12%

No 88%

Detailed sample profiles are provided in Appendix A of this report.

Fieldwork

In total 2,072 New Zealanders were surveyed between 27 June to 19 July 2016. The maximum margin of error

for a sample of 2,072 is +/-2.2% (at the 95% confidence level).

The questionnaire took 15 minutes to complete (on average).

The overall response rate was 36% (this is simply calculated as the number of completes divided by the

number of emails sent out). This response rate is standard for an online panel survey with the general public

involving a fifteen minute questionnaire. The response rate in the 2014 survey was similar (at 35%).

Significance testing

Throughout this report we used chi-square significance tests of difference between subgroups and the total, or

to compare results from 2014 against results from 2016. Occasionally we compared one subgroup against

another, such as males compared with females, or victims compared with non-victims.

Only statistically significant differences at the 95% confidence level are reported. We did not report

differences for subgroups with less than 20 respondents (such analysis would not be robust due to the small

base sizes).

The report comments on increases or decreases since 2014 where these changes are statistically significant at

the 95% confidence level. Unless stated otherwise, all written descriptions of proportions increasing or

decreasing since 2014 are statistically significant. In charts we indicate significant differences between total

nett figures (e.g. ҈ ΨǎǘǊƻƴƎƭȅ ŀƎǊŜŜΩ ƻǊ ΨŀƎǊŜŜΩ) in 2014 and total nett figures in 2016 by displaying a ‘↑’ (for a

significant increase) or ‘↓’ (for a significant decrease).

The following factors were used in subgroup analysis:

Á Gender.

Á Age.

Á Ethnicity.

Á Household income.

Á Whether the respondent can pay an unexpected expense of $500 (which is a simple proxy for financial
hardship).

Á Education (highest educational qualification obtained).

Á Urban/rural location.

Page 14

­ ‹#›

Á Regional location (Auckland, Wellington, Christchurch, etc).

Á Whether the respondent believes crime in New Zealand is increasing or decreasing.

Á Whether respondent identifies as a victim of crime reported to the police (that is they either have been a
victim of crime that was reported to the police or have attended court as a victim within the past two
years).

Á Contact with the criminal justice system in the past two years (direct, indirect, either direct or indirect, or
none) – and whether that contact is viewed positively or negatively.

Á Most commonly used source of information about crime (such as television, radio, etc.) is also used in
subgroup analysis of the public perception questions included in the survey.

In addition, there are four knowledge groups which are used in subgroup analysis throughout this report. (It

should be noted that the knowledge level is only based on self-reported knowledge, we did not include any

‘knowledge tests’ to determine someone’s level of knowledge).

The four levels are described as:

Á No perceived knowledge about crime and the criminal justice system (the respondent says they do not
know about any aspects of crime and the criminal justice system).

Á Low level of perceived knowledge about crime and the criminal justice system (the respondent says they
know about one or two different aspects).

Á Fairly high level of perceived knowledge about crime and the criminal justice system (the respondent says
they know about three or four different aspects).

Á Very high level of perceived knowledge about crime and the criminal justice system (the respondent says
they know about five to ten different aspects).

In some places in the report we merge together the bottom two or the top two knowledge groups when

required for analysis – for example, combining ‘fairly high’ and ‘very high’ into the category ‘high level of

perceived knowledge’ (normally this is done to enlarge the sample sizes of knowledge categories in order to

increase the robustness of subgroup analysis).

In many places in this report two or more answer categories are combined to create ‘nett categories’ (for

example, combining the proportion who ‘strongly agree’ with the proportion who ‘agree’). The combined

proportion (for example, ‘all those agreeing’) is sometimes one percentage point higher or lower than the

face-value sum of the individual parts. This is due to rounding (each individual figure has decimal places which

are not reported, for example, 48.4% + 48.4% would combine to be 97% not 96%).

Page 15

‹#›

Contact with the Criminal Justice System

Respondents were asked whether they had personally come into contact with the criminal justice system in

the past two years. The results are illustrated in Figure 1. A different question was used in the baseline survey

in 2013 so the chart only shows the 2014 and 2016 survey responses.

Figure 1: Contact with the criminal justice system in the past two years

In total, 79% of respondents have interacted with the criminal justice system in the past two years, which is

down from 85% in 2014.

The decline in contact is largely accounted for by a reduction in the proportion of respondents being in a

vehicle stopped by the Police (61% in 2016 down from 69% in 2014). However, other forms of contact are also

lower in 2016 compared with 2014, including knowing a victim of crime reported to the Police (27% down

from 31% in 2014), paying a fine or reparation (21% down from 24% in 2014), and attending court because of a

jury summons (7% down from 10% in 2014).

Q21. “People come into contact with the criminal justice system for a variety of reasons. Thinking about the past 2 years, please indicate whether
you have personally…”

↑ Significant increase since previous year
↓ Significant decrease since previous year

* In 2016 we split this into attending court as a victim (1% answered this) and as a defendant (1% answered this) – this response was not split in
previous surveys.

Base: All respondents (2014 n=2,051, 2016 n=2,072)

61%

27%

21%

17%

17%

15%

13%

7%

6%

6%

2%

3%

1%

1%

0%

1%

2%

19%

69%

31%

24%

21%

18%

17%

14%

10%

6%

6%

3%

3%

2%

1%

0%

1%

2%

13%

2016

2014

Been in a vehicle that was stopped by Police

Known someone well who was the victim of a crime that was reported to the Police

Paid a fine or reparation

Known someone who worked in the criminal justice system

Known someone who had been arrested by Police

Been the victim of a crime that was reported to the Police

Known someone who was imprisoned

Attended court because of a summons for jury service

Known someone who attended court/restorative justice conference for a criminal offence

Attended court as a witness or support person

Attended court as a victim or defendant*

Worked in the criminal justice system

Attended a restorative justice conference for a criminal offence

Been arrested by Police

Been imprisoned

Other

Don’t wish to answer

Did not experience any of the above ↑

↑

↑

↑

↑

Page 16

­ ‹#›

For most respondents the nature of the contact is short or relatively low intensity. As in 2014, the most

common interaction (by far) is being in a vehicle stopped by the Police (respondents were given the examples

of a traffic stop or alcohol check point).

In total 72% of respondents say they had direct personal contact with the criminal justice system in the past

two years and 45% say they had indirect contact, that is they ‘knew someone’ who had contact. The

equivalent proportions in 2014 were higher (78% and 51% respectively).

In total 15% of respondents identified as being the victim of a crime reported to the police (a subset of this

group attended court as a victim – only 1% of respondents). Please refer to the last section of this report for

more details of the views of victims identified in this survey (in this last section we compare the views of

victims with the views of non-victims).

Most people have experienced multiple contacts with the criminal justice system over the past two years.

Among those who have had contact with the criminal justice system in the past two years, the average

respondent selected 2.5 answers to this question (up to a maximum of 16 different types of contact). This

finding is very similar to the 2014 survey when the average respondent selected 2.6 answers.

Respondents who had contact with the criminal justice system were also asked whether their contact with the

criminal justice system was positive or negative (overall). Results are illustrated in the figure below.

Figure 2: Rating the experience of contact with the criminal justice system

In total 40% of those who have had contact with the criminal justice system in the past two years say their

overall experience has been either ‘very positive’ or ‘quite positive’. The finding was similar in 2014 (43%), but

is significantly lower than the equivalent finding in 2013 (48%). The results suggest a downward trend in the

proportion who rated their contact with the criminal justice system positively.

10

10

13

30

33

35

44

43

39

8

8

7

2

2

2

6

4

4

2016

2014

2013

Very positive Quite positive Neither positive nor negative Quite negative Very negative Don’t know

40%

43%

48%

Q22. “On the whole would you describe your contact(s) with the criminal justice system in the past 2 years as…?”

Base: All respondents who have had contact with the criminal justice system in the past two years (2013 n=1,671, 2014 n=1,757, 2016 n=1,659)

↑ Significant increase since previous year
↓ Significant decrease since previous year

% ‘very
positive’ or

‘quite
positive’:

↑ ↑

↓ ↑

Page 17

­ ‹#›

In 2016 44% are ‘neutral’ and 10% are either ‘quite negative’ or ‘very negative’ about their contact with the

criminal justice system (these findings are similar to the 2014 survey). In 2016 6% said ‘don’t know’, up from

4% in 2014.

Whether someone has interacted with the criminal justice system in the past two years is used throughout this

report in subgroup analysis. As discussed later in this section, a positive experience of contact is associated

with confidence in the effectiveness of the criminal justice system as a whole (and the opposite is true for

those who say their contact with the criminal justice system has been negative).

The following groups are generally more positive about their contact with the criminal justice system (the

results below should be compared against the average results for all respondents – which are 40% positive /

10% negative):

Á Those who believe that national crime is reducing (55% are positive and 6% are negative).

Á Those with a University qualification (47% are positive and 8% are negative).

Á Those identifying with New Zealand European ethnicity (43% are positive and 9% are negative).

Á Males (43% are positive and 9% are negative, compared with 38% of females who are positive and 10% of
females who are negative).

The following groups are generally more negative about their contact with the criminal justice system (the

results below should be compared against the average results for all respondents – which are 40% positive /

10% negative):

Á Those who have been a victim of crime reported to the Police (40% are positive and 21% are negative).

Á Those with indirect contact with the criminal justice system (for example, know someone who has been a
victim) (38% are positive and 13% are negative).

Á Those with a wider range of contacts with the criminal justice system (34% of those who have had five or
more different types of contact with the criminal justice system in the past two years are positive and 22%
are negative).

Á Those who would struggle to pay an unexpected bill of $500 (32% are positive and 14% are negative).

Two groups have seen particularly significant changes in their views since 2014:

Á Females (47% were positive in 2014 and 9% were negative, compared to 38% and 10% in 2016).

Á Pacific respondents (45% were positive in 2014 and 16% were negative, compared to 34% and 11% in
2016).

Page 18

­ ‹#›

Information about crime

Main sources of information about crime in New Zealand

Respondents were asked where they mainly read or heard about crime in New Zealand. Respondents were

given examples for each media source, such as: Current affairs television programmes (e.g., Story, The Nation,

and Te Karere). Respondents could select more than one answer to the question. Figure 3 below shows the

summary of responses.

Figure 3: Main sources of information about crime

Q1. “Where do you mainly hear or read about crime in New Zealand?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

81%

77%

53%

45%

42%

40%

37%

35%

31%

25%

19%

13%

12%

9%

6%

5%

5%

4%

2%

83%

85%

58%

29%

46%

47%

46%

45%

50%

32%

23%

15%

20%

9%

6%

6%

5%

4%

2%

83%

86%

56%

23%

47%

43%

45%

44%

49%

31%

25%

15%

19%

9%

6%

4%

6%

0%

2%

National/provincial newspapers (hardcopy or online) or online news

National television news broadcasts

Radio news

Social media

Local newspaper

General word of mouth/information from other people

Television documentaries

Reality TV shows

Current affairs television programmes

Experience of relatives, friends, neighbours, or other acquaintances

TV crime dramas

Talk back radio

Personal experience

Other online sources (not Social Media or News)

Government information/websites

Community meetings/hui

Books

School/university courses

Other (inc work and neighbourhood support)

2016

2014

2013

↑

↓

↓

↓

↓

↓

↓

↓

↓

↓

↓

Page 19

‹#›

Respondents get their information about crime from a wide range of sources. On average each respondent

mentioned five sources of information (which is lower than in 2014 when the average respondent mentioned

six sources).

Eight in 10 respondents say that national or provincial newspapers or online news sources such as Stuff.co.nz

are one of their main sources of information about crime. Seventy-seven percent say national television news

is one of their main sources of information about crime in New Zealand (this is significantly lower than in 2014

when 85% said national television news was their main source). Radio news is the third most common source

of information (53% say radio is one of their main sources, which is down from 58% in 2014).

Not many respondents use government information, books or community meetings as sources of information

about crime.

Since 2014 there has been a general decline in using a range of sources to hear or read about crime. As Figure

3 shows there have been significant reductions in the proportion who use national television news, radio

news, local newspapers, word of mouth, television documentaries, reality TV shows, current affairs television

programmes, experiences of others (such as relatives and friends), TV crime dramas, and personal experience.

The one exception is a large growth in use of Social Media (45% in 2016, up from 29% in 2014).

Use of Social Media increased among all groups of respondents, but has grown fastest among those aged up to

50 (33% said this was a main source of information about crime in 2013, this increased to 41% in 2014, and

increased to 58% in 2016).

There are some significant differences in the main sources of information used by different demographic

subgroups (please refer to Table 2 below for details). Generally speaking, age is the main determinant of

information sources used. Older respondents tend to hear or read about crime across a wider range of

sources including television, newspapers and radio, whereas younger respondents are more likely than older

respondents to hear about crime through general word of mouth and Social Media.

Table 2: Significant differences in main sources of information by demographic group

 Groups significantly more likely than average to

use this information source:

Groups significantly less likely than average to use

this information source:

National and provincial
newspapers (online or
hardcopy) or online news
such as Stuff.co.nz

(average of 81% use this
source)

Á Those living in cities (85%).

Á Males (85%).

Á Those from households with an income of

$100,000-$150,000 (87%) or over $150,000

(91%).

Á University graduates (88%).

Á Females (78%).

Á Those with a household income up to $30,000

(75%).

Á Those with no qualification (73%).

National television news
broadcasts
(average of 77% use this
source)

Á Those living in rural areas (81%).

Á Those who think national crime is increasing

(80%).

Á Those aged 50-69 (87%) or 70+ (90%).

Á Those who think national crime is decreasing

(70%).

Á Those aged under 25 (61%).

Radio news

(average of 53% use this
source)

Á Pacific respondents (60%).

Á Those aged 70+ (63%).

Á Those aged under 25 (44%).

Social media sources

(average of 45% use this
source)

Á Those who would struggle to pay an unexpected

expense of $500 (57%).

Á Those who have had contact with the criminal

justice system (47%), in particular victims of

crime (50%) and those with indirect contact

(48%).

Á Māori respondents (54%).

Á Pacific respondents (65%).

Á Those who have not had contact with the

criminal justice system (36%).

Á Those who think national crime is reducing

(35%).

Á Those aged 50-69 (31%), and those aged 70+

(19%).

Á Males (40%).

Page 20

­ ‹#›

Á Those aged under 25 (64%) or aged 25-49 (57%).

Á Females (49%).

Local newspapers

(average of 42% use this
source)

Á Respondents living in rural areas (50%).

Á Those aged 70+ (55%).

Á Those with a household income up to $50,000

(48%).

Á Those with a household income of over

$150,000 (30%).

Á Those aged under 25 (28%).

General word of mouth

(average of 40% use this
source)

Á Those who have had contact with the criminal

justice system in the past 2 years (43%).

Á Māori respondents (49%).

Á Those aged under 25 (51%).

Á Those with a fairly high or very high level of

perceived knowledge about the criminal justice

system (claiming to know 3 or more different

aspects) (44%).

Á Those who have not had contact with the

criminal justice system in the past 2 years (28%).

Á Those aged 70+ (31%).

Television documentaries

(average of 37% use this
source)

Á Those aged 50-69 (50%), and those aged 70+

(48%).

Á Those with a school certificate as their highest

qualification (45%).

Á Māori respondents (44%).

Á Pacific respondents (48%).

Á Those aged under 25 (16%).

Á Asian respondents (27%).

Á University graduates (32%).

Reality TV shows

(average of 35% use this
source)

Á Those with a school certificate as their highest

qualification (39%).

Á Pacific respondents (48%).

Á Those aged 50-69 (39%).

Á Those who believe that crime in New Zealand is

increasing (39%).

No significant differences by demographic group.

Current affairs television
programmes

(average of 31% use this
source)

Á Those aged 50+ (37%).

Á Māori respondents (41%).

Á Pacific respondents (41%).

Á Those with a fairly high or very high level of

perceived knowledge about the criminal justice

system (claiming to know 3 or more different

aspects) (44%).

Á Those aged under 25 (20%).

Experience of relatives,
friends, neighbours, or
other acquaintances

(average of 25% use this
source)

Á Those who have had contact with the criminal

justice system (28%), in particular victims of

crime (37%) and those with indirect contact

(35%).

Á Those who had a negative experience of the

criminal justice system (39%).

Á Māori respondents (30%).

Á Those aged under 25 (31%).

Á Those who have not had contact with the

criminal justice system (13%).

Á Those with no perceived knowledge of the

criminal justice system (18%).

Á Those aged 70+ (19%).

TV crime dramas

(average of 19% use this
source)

Á Pacific respondents (32%).

Á Females (22%).

Á Those who would struggle to pay an unexpected

expense of $500 (24%)

Á Those aged under 25 (12%).

Á Males (16%).

Talk back radio

(average of 13% use this
source)

Á Those with a very high level of perceived

knowledge about the criminal justice system (i.e.

claim to know about 5 or more aspects) (18%).

Á Pacific respondents (18%).

Á Those living in cities (15%).

Á Those aged under 25 (5%).

Government
information/websites

(average of 6% use this
source)

Á Those who think that national crime is reducing

(15%).

Á Those with a very high level of perceived

knowledge about the criminal justice system (i.e.

claim to know about 5 or more aspects) (16%).

Á Asian respondents (13%).

No significant differences by demographic group.

Page 21

­ ‹#›

Respondents were also asked where they heard or read about crime most often. Figure 4 below shows the

responses to this question by type of media (i.e. ‘newspapers’, ‘radio’, ‘online’ or ‘television’).

Figure 4: Most common media format used by respondents (to find out information about crime

Figure 4 shows that although television remains the most commonly used channel, the proportion who use it

as a main source of information about crime has fallen from 37% in 2014 to 29% in 2016. This has been

accompanied by an increase in use of online sources. In 2014 19% said that online sources were their main

source of information about crime, but this increased to 28% in 2016.

(Please note that the 2013 questionnaire used a slightly different definition for ‘online’ and so is not directly

comparable with 2014 or 2016 results - which is why it is not included in Figure 4).
1

Less than one in ten say radio is their most common source of information about crime.

1 In 2013 we did not explore whether people mentioned hardcopy or online as their main source when saying they used ‘newspapers’.

Q1B “And where do you hear or read about crime MOST OFTEN?”.

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

* Please note that the ‘online’ category was not a distinguishable category in the 2013 survey (it was merged with ‘newspaper’ in the
questionnaire) – therefore there is no data available from the 2013 survey about the proportion using online sources.

29%

22%

28%

9%

4%

1%

7%

37%

23%

19%

8%

4%

1%

7%

37%

22%

8%

3%

1%

6%

TV

Newspaper

Online

Radio

Experience of others or direct experience and word of mouth

Other

No single main source

2016

2014

2013

↓

↑

*

Page 22

­ ‹#›

Perceived reliability of different sources of information

about crime

Respondents were asked about the reliability of six different information sources (regardless of whether or not

they used them).The results are shown in Figures 5a and 5b.

 Figure 5a: Reliability of information sources (top 3 most reliable sources)

18

31

29

15

26

25

16

24

23

63

55

58

66

58

60

64

58

59

11

6

7

12

8

8

12

9

9

6

5

4

5

5

4

5

4

4

1

1

1

1

1

1

1

1

1

1

1

1

3

3

3

4

4

Television news 2016

2014

2013

National/provincial newspapers 2016

2014

2013

Radio news 2016

2014

2013

Completely reliable Somewhat reliable Neither Somewhat unreliable Not at all reliable Don’t know

82%

87%

87%

82%

86%

88%

82%

86%

86%

81%

86%

87%

81%

84%

85%

80%

82%

82%

% ΨǎƻƳŜǿƘŀǘΩ
ƻǊ ΨŎƻƳǇƭŜǘŜƭȅΩ

reliable:

% ΨǎƻƳŜǿƘŀǘΩ ƻǊ
ΨŎƻƳǇƭŜǘŜƭȅΩ

reliable (after
ǊŜƳƻǾƛƴƎ Ψ5YΩύΥ

Q2. “How reliable or unreliable do you consider the following sources of information about crime?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

↓ ↓

↓ ↓

↓

Page 23

­ ‹#›

 Figure 5b: Reliability of information sources (bottom 3 most reliable sources)

18

24

23

11

19

17

15

24

24

60

54

56

60

55

57

52

46

48

15

11

11

17

12

12

18

14

12

4

5

5

6

5

4

10

7

5

1

1

1

1

1

2

2

1

3

5

4

5

9

8

3

8

9

Television documentaries 2016

2014

2013

Local newspapers 2016

2014

2013

Crime statistics 2016

2014

2013

Completely reliable Somewhat reliable Neither Somewhat unreliable Not at all reliable Don’t know

% ΨǎƻƳŜǿƘŀǘΩ
ƻǊ ΨŎƻƳǇƭŜǘŜƭȅΩ

reliable:

% ΨǎƻƳŜǿƘŀǘΩ ƻǊ
ΨŎƻƳǇƭŜǘŜƭȅΩ
reliable (after
ǊŜƳƻǾƛƴƎ Ψ5YΩύΥ

80%

81%

82%

74%

80%

81%

68%

76%

79%

78%

78%

79%

71%

73%

74%

66%

70%

72%

Q2. “How reliable or unreliable do you consider the following sources of information about crime?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

↓

↓

↓

Page 24

‹#›

Most information sources are viewed as reliable (although respondents are more likely to say sources are

‘somewhat reliable’ rather than ‘completely reliable’).

Just over eight in ten say that television news is reliable (either ‘somewhat’ or ‘completely reliable’). The

proportion rating crime statistics as reliable is lower (two-thirds). Even when the findings are re-calculated by

removing those who say ‘don’t know’ (i.e. focusing analysis on those who do know and provide an answer) –

crime statistics still rate lower than any other information source.

Since 2014 there has been a decline in the perceived reliability of most information sources. In particular, the

proportion who view television news as reliable has declined (from 86% rating this source was somewhat or

completely reliable in 2014 to 81% in 2016), as has the proportion who view newspapers as reliable (from 84%

in 2014 to 81% in 2016). The perceived reliability of crime statistics has also declined (from 70% in 2014 to

66% in 2016).

Those who believe national crime is reducing are more likely to say that crime statistics are reliable (79%

compared to 66% among all respondents), as are those who have confidence in the criminal justice system

(78%). Those aged under 25 are also more likely to say that crime statistics are reliable (75%).

Not surprisingly there is a link between ‘use’ and perceived ‘reliability’. For example, 90% of those who say

radio news is their most common source of information about crime, rate radio news as reliable (compared to

80% of all respondents). This finding applies to each of the information sources investigated.

Perceived knowledge about crime and the criminal justice

system

Respondents were asked how much they knew about various aspects of the criminal justice system and crime

in New Zealand. This was a straightforward self-reported knowledge question (with the response categories:

‘know a lot’, ‘know quite a lot’, ‘know a little’, and ‘know nothing at all’).

The results are shown in Figure 6a (the five most well-known aspects of crime and the criminal justice system)

and Figure 6b (all other aspects) overleaf.

Page 25

­ ‹#›

Figure 6a: Knowledge about different aspects of crime and the criminal justice system (top five most well known
aspects)

Most respondents say they only know ‘a little’ or ‘nothing at all’ about the various aspects of the criminal

justice system and crime in New Zealand, and the proportion of respondents in these categories has increased

since 2014. In particular, there have been increases in the proportion of respondents who know little or

nothing at all about the Police and about the types of crime happening in New Zealand.

In general respondents are more likely to say they know more about Police who are the agency that deals with

the earlier stages of the criminal justice system. Only 9% say they know a lot, or quite a lot, about the Parole

Board.

Self-claimed knowledge is highest for: NZ Police (33% know quite a lot or a lot about NZ Police), the types of

crime happening in New Zealand (32%), and how much crime is happening in New Zealand (28%). Less than a

fifth have knowledge of other aspects of the criminal justice system. As can be seen in Figure 6b overleaf,

6

10

8

4

7

7

3

5

5

3

5

5

4

6

6

27

29

27

28

32

28

24

26

23

16

19

16

15

16

16

61

57

59

63

57

60

64

62

63

64

63

63

59

60

59

5

3

5

4

3

4

6

5

6

15

12

15

21

15

17

2

1

1

1

1

1

2

2

2

2

2

2

1

2

1

NZ Police 2016

2014

2013

The types of crime happening in NZ 2016

2014

2013

How much crime is happening in NZ 2016

2014

2013

Fines and other monetary penalties 2016

2014

2013

Criminal court system 2016

2014

2013

A lot Quite a lot A little Nothing at all Don’t know

33%

39%

35%

32%

39%

35%

28%

31%

29%

19%

24%

21%

19%

23%

22%

҈ ƪƴƻǿ ΨǉǳƛǘŜ ŀ
ƭƻǘΩ ƻǊ Ψŀ ƭƻǘΩΥ

% ƪƴƻǿ Ψŀ
ƭƛǘǘƭŜΩ ƻǊ
ΨƴƻǘƘƛƴƎ ŀǘ
ŀƭƭΩΥ

Q3. “People have different levels of knowledge about crime and the criminal justice system. How much do you feel you know about the following?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

66%

60%

64%

67%

60%

64%

70%

67%

69%

79%

75%

78%

79%

75%

77%

↓

↓

↓

↓

↓

↓

↓

↓

↓

↓

Page 26

­ ‹#›

there have been less significant changes in knowledge about other aspects of the criminal justice system

between 2014 and 2016.

Figure 6b: Knowledge about other aspects of crime and the criminal justice system

One in five (or less) say they know quite a lot, or a lot, about community based sentences, prisons, the bail

system, support services for crime victims, and the Parole Board. The proportion who say they know about

community based sentences has decreased (from 20% in 2014 to 17% in 2016).

Generally speaking, males are more likely than females to say they know a lot or quite a lot about various

aspects of the criminal justice system. Those who have had contact with the criminal justice system in some

way also tend to say they know more about it than others, whilst those who have had no contact with the

criminal justice system are generally less likely to say they have a high knowledge of it.

Table 3 overleaf outlines the significant differences in perceived knowledge for each aspect of crime and the

criminal justice system.

3

6

4

3

4

5

3

4

4

3

4

3

2

2

14

14

14

12

12

10

12

12

11

10

10

10

7

7

63

63

62

61

61

59

53

56

56

59

55

54

49

48

18

16

18

22

21

24

30

26

27

26

30

31

40

40

2

2

1

2

2

2

2

2

2

2

2

2

2

3

Community based sentences 2016

2014

2013

Prisons 2016

2014

2013

Bail system 2016

2014

2013

Support services for crime victims 2016

2014

2013

Parole Board 2016

2014

A lot Quite a lot A little Nothing at all Don’t know

17%

20%

18%

16%

17%

15%

15%

16%

16%

13%

13%

13%

9%

9%

҈ ƪƴƻǿ ΨǉǳƛǘŜ ŀ
ƭƻǘΩ ƻǊ Ψŀ ƭƻǘΩΥ

% ƪƴƻǿ Ψŀ
ƭƛǘǘƭŜΩ ƻǊ
ΨƴƻǘƘƛƴƎ ŀǘ
ŀƭƭΩΥ

Q3. “People have different levels of knowledge about crime and the criminal justice system. How much do you feel you know about the following?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

81%

78%

81%

83%

82%

83%

83%

81%

83%

85%

84%

85%

89%

88%

↓

↓

Page 27

­ ‹#›

Table 3: Significant differences in perceived knowledge by demographic group

 Groups significantly more likely than
average to say they know ‘a lot’ or ‘quite a
lot’:

Groups significantly less likely than
average to say they know ‘a lot’ or
‘quite a lot’:

NZ Police

(average of 33% know ‘a lot’
or ‘quite a lot’)

Á Males (38%)

Á 50-69 year olds (37%)

Á Males aged 50-69 (42%)

Á People who live in cities (37%)

Á Those who said their experience of the CJS was

positive (41%)

Á Those who said their experience of the CJS was

negative (41%)

Á Those who’ve had direct contact with CJS (36%),

indirect contact with CJS (40%), victims (44%), any

contact with CJS (36%)

Á Females (28%)

Á Females aged 25-49 (24%)

Á Those living in rural areas (28%)

Á Those who say their most common source of

information about crime is social media (26%)

or national television news (28%)

Á Those who have had no contact with CJS (21%)

Types of crime happening

(average of 32% know ‘a lot’
or ‘quite a lot’)

Á Males aged 50-69 (38%)

Á Those who said their experience of the CJS was

positive (38%)

Á Those who said their experience of the CJS was

negative (46%)

Á Those who’ve had indirect contact with CJS (40%),

victims (39%)

Á Females aged 25-49 (27%)

Á South Islanders who live outside of

Christchurch and Dunedin (25%)

Á Those who live in towns (27%)

Á Those who say their most common source of

information about crime is social media (25%)

Á Those who’ve had no contact with CJS (21%)

How much crime is
happening

(average of 28% know ‘a lot’
or ‘quite a lot’)

Á 50-69 year olds (33%)

Á Males aged 50-69 (33%)

Á Those who think crime in NZ has increased a lot in

the past year (35%)

Á Those who said their experience of the CJS was

positive (33%)

Á Those who said their experience of the CJS was

negative (38%)

Á Those who’ve had indirect contact with CJS (33%),

victims (37%)

Á Those who have had no contact with CJS (19%)

Fines & monetary penalties

(average of 19% know ‘a lot’
or ‘quite a lot’)

Á Asian respondents (27%)

Á 18-29 year olds (29%)

Á Those who said their experience of the CJS was

positive (25%)

Á Those who said their experience of the CJS was

negative (32%)

Á Those who’ve had indirect contact with CJS (24%),

victims (25%)

Á Those aged over 70 (12%)

Á Those with no qualification beyond school

(12%)

Á Those who say their most common source of

information about crime is national television

news (14%)

Á Those who’ve had no contact with CJS (11%)

Criminal court system

(average of 19% know ‘a lot’
or ‘quite a lot’)

Á 50-69 year olds (25%)

Á Males (24%)

Á Males aged 50-69 (30%)

Á Those with a university qualification (24%)

Á Those who said their experience of the CJS was

positive (26%)

Á Those who said their experience of the CJS was

negative (31%)

Á Those who’ve had indirect contact with CJS (25%)

Á Females aged 25-49 (13%)

Á Those with no qualification beyond school

(13%)

Community based
sentences

(average of 17% know ‘a lot’
or ‘quite a lot’)

Á Those who said their experience of the CJS was

negative (29%)

Á Those who’ve had indirect contact with CJS (22%)

Á Those aged over 70 (12%)

Á Those with no qualification beyond school

(12%)

Á Those who’ve had no contact with the CJS

(8%)

Page 28

­ ‹#›

Prisons

(average of 16% know ‘a lot’
or ‘quite a lot’)

Á Those whose household income is between

$100,001 and $150,000 (22%)

Á Those who said their experience of the CJS was

positive (21%)

Á Those who said their experience of the CJS was

negative (28%)

Á Those who’ve had indirect contact with CJS (21%)

Á Those aged over 70 (11%)

Á Those who’ve had no contact with CJS (7%)

Bail system

(average of 15% know ‘a lot’
or ‘quite a lot’)

Á Asian respondents (22%)

Á Males aged 50-69 (21%)

Á Those who said their experience of the CJS was

negative (27%)

Á Those with no qualification beyond school

(10%)

Á Those who say their main source of

information about crime is radio news (10%)

Á Those who’ve had no contact with CJS (88%)

Support services for victims

(average of 13% know ‘a lot’
or ‘quite a lot’)

Á Māori respondents (18%), Asian respondents

(21%)

Á Those with a household income between $50,001

and $70,000 (20%)

Á Those who said their experience of the CJS was

positive (19%)

Á Those who said their experience of the CJS was

negative (21%)

Á Victims (20%)

No significant differences by demographic group

Parole Board

(average of 9% know ‘a lot’
or ‘quite a lot’)

Á Asian respondents (15%)

Á Those who said their experience of the CJS was

negative (15%)

No significant differences by demographic group

We counted the number of times a respondent gave an answer of ‘a lot’ or ‘quite a lot’ to these questions and

created four different ‘perceived knowledge groups’ (please refer to either the significance testing part of the

methodology section or to Appendix B to determine how these groups were created).

The group with ‘no perceived knowledge’ (i.e. they said they ŘƛŘƴΩǘ know ‘a lot’ or ‘quite a lot’ about all aspects

of the criminal justice system and crime in New Zealand) has significantly increased since 2014 (from 42% in

2014 to 48% in 2016). Correspondingly the group with a ‘very high level of perceived knowledge’ has

decreased (from 20% in 2014 to 17% in 2016).

Page 29

­ ‹#›

Public perceptions about crime in the local

neighbourhood and crime at a national level

Crime problem in local neighbourhood

Respondents were asked whether they thought there was a crime problem in their local neighbourhood.

(‘Local neighbourhood’ was defined as the area within 15 minutes’ walk of their home). The 8% of

respondents who have not lived in their local neighbourhood for the past twelve months were excluded from

analysis in Figure 7 below.

Figure 7: Perceptions about a crime problem in the local neighbourhood

In 2014 35% said there was a crime problem in their local neighbourhood, this changed to 38% in 2016 –

although it should be noted that this is not a statistically significant increase.

Since 2014 there has been a significant increase in the proportion saying ‘don’t know’ and a decrease in the

proportion saying ‘no’.

If we include those who are new to the neighbourhood, the findings change very slightly to 37% ‘yes’, 48% ‘no’,

and 15% ‘don’t know’.

38%

48%

14%

35%

55%

10%

35%

55%

11%

Yes No Don't know

2016 2014 2013

Q4. “We’d like to ask you some questions about your local neighbourhood. (Your ‘local neighbourhood’ is the area within 15
minutes walk of your home). Do you think there is a crime problem in your local neighbourhood?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents who have lived in local neighbourhood for the past 12 months (2013 n=1,849, 2014 n=1,841 , 2016 n=1,901)

↓

↓

Page 30

­ ‹#›

The following groups are more likely than average to believe there is a crime problem in their neighbourhood:

Á Those who have had contact with the criminal justice system in the past 2 years (39%), victims in
particular (56%).

Á Pacific respondents (50%).

Á Those with a household income of $70,001 - $100,000 (47%).

Á Those who would struggle to pay an unexpected expense of $500 (44%).

Á Those aged 25-49 (40%).

Á Those living in cities (39%), Auckland in particular (46%).

It should be noted that those living in the South Island outside of Christchurch and Dunedin are less likely to

say there is a crime problem (only 28%).

Those living in rural areas are less likely to say there is a problem (23%, compared with 39% of those living in

towns and cities).

Perceptions about the change in local neighbourhood crime

over the past year

Respondents who had lived in their local neighbourhood area for the past year were asked whether they felt

crime in their local neighbourhood has increased, decreased, or stayed the same over the past year (they were

asked about total levels of neighbourhood crime, as well as violent crime, burglary, and crime committed by

young people aged under 17). Results are illustrated in Figure 8 overleaf.

Page 31

­ ‹#›

Figure 8: Perceptions about crime increasing or reducing in the local neighbourhood

The largest proportion of respondents, 44%, say that the total amount of crime in the local neighbourhood has

remained the same over the past year. Just over a quarter (26%) think that neighbourhood crime has

increased, 10% think that neighbourhood crime has decreased, and a further 20% do not know.

Since 2014 the proportion who say there has been an increase in the total amount of neighbourhood crime

has grown from 20% in 2014 to 26% in 2016. This is accompanied by a growth in the proportion who think

youth crime and burglary has increased in their neighbourhood. Interestingly there has also been a small, but

significant, increase in the proportion saying that crime committed by young people is reducing (suggesting

that views on local youth crime are more polarised than they were in 2014).

Between 2014 and 2016 there has not been much change in the proportion who believe that violent crime is

increasing in their neighbourhood, in fact, there is now a slightly larger proportion who believe violent crime in

their neighbourhood is decreasing: 12% in 2016, which is significantly larger than the equivalent finding in

2014 (10%).

2

3

4

2

3

3

1

2

2

3

4

3

8

8

9

7

4

7

8

7

6

11

6

7

44

44

41

35

37

35

47

46

47

42

43

43

19

16

20

21

18

20

19

15

16

11

9

10

6

4

4

7

7

6

6

4

5

3

3

2

20

24

23

28

31

30

20

25

24

31

35

34

Total neighbourhood crime 2016

2014

2013

Crime committed by young people 2016

2014

2013

Burglary 2016

2014

2013

Violent crime 2016

2014

2013

Reduced a lot Reduced a little Stayed the same Increased a little Increased a lot Don’t know

10%

11%

12%

9%

7%

9%

9%

10%

8%

12%

10%

11%

% ǊŜŘǳŎŜŘ Ψŀ
ƭƻǘΩ ƻǊ Ψŀ ƭƛǘǘƭŜΩΥ

% increased
Ψŀ ƭƻǘΩ ƻǊ
Ψŀ ƭƛǘǘƭŜΩΥ

Q5. “Please think about the amount of crime in your local neighbourhood and whether or not this has changed over the past 12 months. How has the
amount of … changed in the past 12 months?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents who have lived in local neighbourhood for the past 12 months (2013 n=1,849, 2014 n=1,841, 2016 n=1,901)

26%

20%

23%

28%

24%

26%

24%

19%

21%

14%

13%

12%

↓

↓

↓

↓

↓

↓↓

Page 32

­ ‹#›

As in 2014, more respondents think that crime in the local neighbourhood is increasing rather than decreasing

(26% say it has increased and 10% say it has decreased).

Those living in towns are more likely to think that burglary has increased (27% compared to 24% of all

respondents) and that youth crime has increased (32% compared to 28% of all respondents).

Those living in Auckland are more likely to think that violent crime in the neighbourhood has increased in the

past year (18% compared to 14% among all respondents), that youth crime has increased (32% compared to

28% of all respondents), and that overall neighbourhood crime has increased (31% compared to 26% of all

respondents).

Māori are more likely to think that violent crime in the neighbourhood has increased in the past year (21%

compared to 14% among all respondents), that burglary has increased (28% compared to 24% of all

respondents), and that overall neighbourhood crime has increased (32% compared to 26% of all respondents).

Those who use Social Media as their main source of information about crime are more likely to believe that

overall crime has increased in their neighbourhood (35% compared to 26% of all respondents).

Victims of crime reported to the police are more likely to say the following:

Á That overall crime has increased in their neighbourhood (42% compared to 26% of all respondents).

Á That crime committed by young people in their neighbourhood has increased (40%, compared with 28% of
all respondents).

Á That burglary in their neighbourhood has increased (38% compared to 24% of all respondents).

Á That violent crime in their neighbourhood has increased (23%, compared with 14% of all respondents).

Page 33

­ ‹#›

Perceptions about the change in national crime over the

past year

Respondents were then asked whether they thought national crime had increased, decreased, or stayed the

same over the past year. Results are illustrated in Figure 9 below.

Figure 9: Perceptions about national crime increasing or reducing

A large proportion, 71%, say that total national crime has increased over the past year. Thirty-seven percent

say it has stayed the same and 5% say it has decreased. Eight percent say they do not know. Since 2014 there

has been a growth in the proportion who believe national crime is increasing (from 61% in 2014 to 71% in

2016). The proportion who think crime is decreasing is now only 5%, down from 11% in 2014.

Seven in ten or greater think that, at a national level, violent crime and crime committed by young people has

increased in the past year - 73% and 70% respectively.

1

1

1

1

1

1

1

1

4

11

11

2

3

5

4

11

10

4

7

8

16

20

18

15

14

17

18

26

22

14

14

15

37

33

34

37

34

36

39

31

32

37

36

34

33

28

26

33

38

28

26

20

22

36

35

32

8

8

10

12

10

12

13

12

13

9

7

10

Total national crime 2016

2014

2013

Crime committed by young people 2016

2014

2013

Burglary 2016

2014

2013

Violent crime 2016

2014

2013

Reduced a lot Reduced a little Stayed the same Increased a little Increased a lot Don’t know

5%

11%

12%

3%

4%

5%

4%

12%

10%

4%

8%

9%

% ǊŜŘǳŎŜŘ Ψŀ
ƭƻǘΩ ƻǊ Ψŀ ƭƛǘǘƭŜΩΥ

% increased
Ψŀ ƭƻǘΩ ƻǊ
Ψŀ ƭƛǘǘƭŜΩΥ

Q6. “Now please think about the amount of crime in the country as a whole and whether or not this has changed over the past 12 months. How has the amount
of … changed in the past 12 months?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents who have lived in New Zealand for the past 12 months (2013 n=1,990, 2014 n=2,042, 2016 n=2,055)

71%

61%

60%

70%

72%

65%

65%

50%

54%

73%

71%

66%

↑

↓

↑

↓

↓

↓

↑

↑

Page 34

­ ‹#›

Almost two-thirds (65%) think that burglary is increasing, up from 50% in 2014. Over nine in ten people holding

this viewpoint also believe that national crime is increasing.

There are a number of differences in perceptions about increases in national crime by demographic subgroup.

Table 4 below outlines the significant ones.

Māori respondents and Pacific respondents tend to be more likely than average to perceive that certain types

of crime have increased recently. This is also true of people aged over 50, people with a lower level of

educational attainment, and females. Asian respondents, younger people, and males tend to be less likely to

say that different types of crime have increased. (These results are shown in Table 4).

Table 4: Significant differences in perceptions about national crime increases by demographic group

 Groups significantly more likely than average to say this

has increased:

Groups significantly less likely than average to

say this has increased:

Violent crime

(average of 73% say this
has increased ‘a lot’ or ‘a
little’ over the past year)

Á Māori respondents (80%), Pacific respondents (80%)

Á 50-69 year olds (78%), those aged over 70 (82%)

Á Females aged 50-69 (82%)

Á People who live in the Auckland region outside cities

(86%), lower North Island outside Wellington (84%)

Á Those with no qualifications beyond school (79%),

School Certificate/NCEA Level 1 (78%), trade or

technical qualification (79%)

Á Those who say their main source of information about

crime is national television news (79%)

Á Asian respondents (63%)

Á 18-24 year olds (57%)

Á Males aged 25-49 (63%)

Á Females aged 18-24 (59%)

Á Males (68%)

Á Those who live in Wellington (64%)

Á Those with a university qualification (63%)

Á Those who say their main source of

information about crime is national and

provincial newspapers (66%), social media

(63%)

Total national crime

(average of 70% say this
has increased ‘a lot’ or ‘a
little’ over the past year)

Á Māori respondents (79%), Pacific respondents (81%)

Á 50-69 year olds (75%), those aged over 70 (79%)

Á Females (76%)

Á Females aged 25-49 (76%), females aged 50-69 (78%)

Á Those who live in the Auckland region outside cities

(84%), lower North Island outside Wellington (79%)

Á Those who live in rural areas (77%)

Á Those unable to pay an unexpected expense of $500

within a month, without borrowing (75%)

Á Those with no qualifications beyond school (80%),

School Certificate/NCEA Level 1 (80%), technical or

trade qualification (77%)

Á Those who say their main source of information about

crime is national television news (76%)

Á 18-24 year olds (54%)

Á Males (65%)

Á Those with household incomes above

$150,000 (62%)

Á Those who live in Wellington (61%)

Á Those with a university qualification (61%)

Á Males 25-49 (61%)

Á Females aged 18-24 (57%)

Á Those who say their main source of

information about crime is national and

provincial newspapers (64%)

Crime committed by
young people

(average of 69% say this
has increased ‘a lot’ or ‘a
little’ over the past year)

Á Māori respondents (76%), Pacific respondents (76%)

Á 50-69 year olds (75%), those aged over 70 (80%)

Á Females aged 50-69 (75%)

Á People who live in the upper North Island, outside the

Auckland region (75%)

Á Those with no qualifications beyond school (79%),

School Certificate/NCEA Level 1 (78%), trade or

technical qualification (79%)

Á Asian respondents (61%)

Á 18-24 year olds (53%)

Á Males aged 25-49 (63%)

Á Females aged 18-24 (53%)

Á People who live in Wellington (60%)

Á Those with a university qualification (61%)

Á Those who say their main source of

information about crime is social media (63%

Burglary

(average of 65% say this
has increased ‘a lot’ or ‘a
little’ over the past year)

Á Māori respondents (72%)

Á 50-69 year olds (71%) ,those aged over 70 (73%)

Á Males aged 50-69 (71%), females aged 50-69 (72%)

Á People who live in the upper North Island, outside the

Auckland region (71%)

Á People who live in the lower North Island, outside

Wellington (72%)

Á Those with no qualifications beyond school (74%),

Á 18-24 year olds (48%)

Á Females aged 18-24 (48%)

Á Those who live in Wellington (56%)

Á Those with a university qualification (58%)

Á Those with no perceived knowledge of CJS

(60%)

Page 35

­ ‹#›

School Certificate/NCEA Level 1 (74%)

Á Those who said their experience of the CJS was

negative (75%)

Á Those with a low level of perceived knowledge of CJS

(72%)

Á Victims (70%)

Page 36

­ ‹#›

Comparing perceptions about increases in local

neighbourhood crime and increases in national crime

A much higher proportion of respondents believe that national crime has increased (compared with the

equivalent proportion for crime in the local neighbourhood).

It should also be noted that respondents are more likely to express a viewpoint about the change in national

crime than they are to express a viewpoint about the change in local neighbourhood crime (only 8% say they

‘do not know’ how total national crime has changed, whereas 20% say they ‘do not know’ how total

neighbourhood crime has changed).

The figure below shows perceptions about increases in national crime and increases in local neighbourhood

crime.

Figure 10: Perceptions about national crime and local neighbourhood crime increases

As discussed previously there have been a number of changes since 2014, such as a growth in the proportion

who think that burglary is increasing and that total crime is increasing (at both the national and

neighbourhood levels).

70%

28%

65%

24%

73%

14%

71%

26%

72%

24%

50%

19%

71%

13%

61%

20%

65%

26%

54%

21%

66%

12%

60%

23%

Crime
committed
by young
people -
national

Crime
committed
by young
people -

local

Burglary -
national

Burglary -
local

Violent
crime -

national

Violent
crime - local

Total
national

crime

Total local
crime

2016 2014 2013

Q5. “Please think about the amount of crime in your local neighbourhood and whether or not this has changed over the past 12 months.
How has the amount of … changed in the past 12 months?”
Q6. “Now please think about the amount of crime in the country as a whole and whether or not this has changed over the past 12 months.
How has the amount of … changed in the past 12 months?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base for national level figures: All respondents excluding those who have not lived in New Zealand for the past 12 months (2013 n=1,990,
2014 n=2,042, 2016 n=2,055)
Base for local level figures: All respondents excluding those who have not lived in local neighbourhood for the past 12 months (2013
n=1,849, 2014 n=1,841, 2016 n=1,901)

↑

↑

↑ ↑

↑

↑

↑

↑

↑

Page 37

­ ‹#›

As in previous surveys there is a sizeable gap between views on national crime and neighbourhood crime. The

gap is most apparent in views about violent crime. Almost three-quarters think that violent crime is increasing

nationwide, but only 14% think that it is increasing in their neighbourhood.

Major causes of crime in New Zealand
Respondents were asked for their views on the major causes of crime in New Zealand today. They could

choose more than one answer and also provide their own off-list answers (via an ‘other-specify’ option).

Results are illustrated in Figure 11 below.

Figure 11: Major causes of crime in New Zealand

Respondents selected a wide range of answers: on average each respondent chose 4.9 answers.

A high proportion say that drugs and alcohol are major causes of crime (86% and 77% respectively). However,

the proportion mentioning drugs and alcohol has decreased since 2014 with drugs down from 89% and alcohol

down from 80%.

Q7. “In your view, what are the major causes of crime in New Zealand today?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

86%

77%

68%

68%

63%

58%

55%

1%

1%

8%

89%

80%

76%

64%

56%

61%

51%

2%

2%

7%

88%

78%

73%

66%

57%

58%

51%

2%

2%

7%

Drugs

Alcohol

Poor parenting

Unemployment

Poverty

Breakdown of family

Poor education / poor schooling

Not enough consequences/lack of
punishment

Loss of values/respect/religion/disipline

Other
2016

2015

2013

↑

These answers were not included
in the response options, but were
derived from analysis of the text
included in the ‘other-specify’ box.

↑

↑

↑

↑

↑

↑

Page 38

­ ‹#›

Since 2014 the proportion mentioning the following causes has increased:

Á Unemployment (68% say this is a major cause in 2016, up from 64% in 2014).

Á Poverty (63%, up from 56% in 2014).

Á Poor education or poor schooling (55%, up from 51% in 2014).

A minority of respondents gave answers relating to a ‘loss of values’ or ‘gangs’ but these options were not

given in the answer-list shown to respondents – these answers came from analysis of free-text given by

respondents in the ‘other-specify’ answer category.

Some key differences in views exist within the survey population:

Á Those who are aged 50+ are more likely than younger respondents to select a range of reasons – including
drugs (93% of those aged 50+ compared to 81% of those aged under 50), alcohol (89% vs. 74%), poor
parenting (71% vs. 65%), breakdown of family (68% vs. 50%), and unemployment (71% vs. 65%).

Á Māori and Pacific respondents are more likely than average to mention unemployment (73% and 82%
respectively), and poverty (74% and 81% respectively). Pacific respondents are also more likely to
mention breakdown of family (71%).

Á Those with no education qualification (beyond school) are more likely than average to mention alcohol
and unemployment (84%, and 76% respectively).

Page 39

­ ‹#›

Reasons why most of those currently serving prison

sentences are in prison

Respondents were asked to think about people currently serving prison sentences in New Zealand.

Respondents were then asked “Do you think that most prisoners are there for violent and sex crimes, property

crimes, or drug-related crimes?” Results are illustrated in Figure 12 below.

Figure 12: Reasons why most of those currently serving prison sentences are in prison

According to the 2015 Trends in the Offender Population report by the Department of Corrections
2
, almost

two-thirds of sentenced prisoners are in prison for offences against the person (i.e. violence or sexual

offences). This makes ‘violent and sex crimes’ the most common reason that people are in prison. However,

only 32% of respondents knew that violent and sex crimes is the reason that most people are in prison.

Twenty-eight percent say that most are in prison for drug-related crimes, 16% say ‘property crimes’ and 24%

do not know.

Those with a high level of perceived knowledge about crime and the criminal justice system are more likely to

say ‘violent and sex crimes’ (40% vs. 32% among all respondents).

2 Refer to ‘Trends in the Offender Population 2014/15’ Department of Corrections
http://www.corrections.govt.nz/__data/assets/pdf_file/0007/835693/Trends_in_the_Offender_Population_201415.pdf

32%

28%

16%

24%

29%
28%

20%

23%

29%
30%

18%

23%

Violent and sex crimes Drug-related crimes Property crimes Don’t know

2016 2014 2013

Q8. “Thinking about people currently serving prison sentences in New Zealand … do you think that most prisoners are
there for…’

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

↑

↑

http://www.corrections.govt.nz/__data/assets/pdf_file/0007/835693/Trends_in_the_Offender_Population_201415.pdf

Page 40

­ ‹#›

However, a growing proportion of respondents are choosing ‘violent/sex crimes’ (32% in 2016, up from 29% in

2014) and less are choosing ‘property crimes’ (16% in 2016, down from 20% in 2014) to explain why most

people are in prison. Both differences reflect long-term trends in the proportion of prison sentences started

for a violent crime (which displays an upward trend according to the 2015 Trends in the Offender Population

report) and the proportion of sentences started for crimes against property (which displays a downward

trend).

Page 41

­ ‹#›

Public perceptions of the criminal justice system

NZ Police

Respondents were asked how much they agreed or disagreed with a range of statements describing views on

New Zealand Police. The order of statements was rotated (in order to rule out the possibility that the results

could be impacted by the order in which the questions were asked). The four most positive measures are

illustrated in Figure 13a (followed by some interpretation). Figure 13b shows the rest of the measures

describing respondent views about NZ Police.

Figure 13a: Views on NZ Police (four most positive measures)

Over half agree that NZ Police treat people with respect, are visible in the community, use force appropriately,

and improve safety on our roads.

Since 2014 the proportion who agree that NZ Police are visible in the community has decreased (from 59% in

2014 to 52% in 2016). The decrease is most prominent among older people aged 50+ (57% were positive on

this measure in 2014, compared with 47% in 2016).

7

10

9

6

10

9

8

12

15

7

13

47

48

48

46

49

51

43

41

43

43

52

31

29

28

23

20

19

31

26

24

29

21

11

9

10

19

16

16

9

10

8

15

10

3

3

3

4

4

3

4

4

2

4

3

2

2

2

1

1

5

7

7

1

1

Police treat people with respect 2016

2014

2013

Police are visible in my community 2016

2014

2013

Police use force appropriately 2016

2014

2013

Police improve safety on our roads 2016

2014

2013Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don’t know

% ΨǎǘǊƻƴƎƭȅ
agreeΩ ƻǊ
ΨŀƎǊŜŜΩΥ

55%

57%

57%

52%

59%

61%

51%

54%

59%

51%

64%

Q9. “The following questions are about your views on NZ Police. To what extent do you either agree or disagree with the following statements… ?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

Please note: This question
was not asked in 2013

↑

↑

Page 42

­ ‹#›

Since 2014 the proportion who agree that NZ Police improve safety on our roads has decreased (from 64% to

51%). There is a general decrease in agreement across all subgroups (with no particular group becoming

markedly more negative between 2014 and 2016).

Figure 13b shows respondent views on three other statements about NZ Police.

Figure 13b: Views on NZ Police (other measures)

Less than half of respondents agree that NZ Police can be relied upon to respond when called, treat all ethnic

groups fairly, and successfully prevent crime.

Since 2014 the proportion who agree with each of these statements has decreased.

The proportion agreeing that the Police can be relied upon to respond when called particularly decreased in

Auckland (from 47% in 2014 to 37% in 2016) and among people aged 50+ (from 44% to 34%).

The proportion agreeing that the Police treat all ethnic groups fairly particularly decreased among females

(from 43% in 2014 to 34% in 2016) and among people aged 50+ (from 46% to 35%).

There was a general decrease in agreement with the statement that Police successfully prevent crime across

all subgroups – although views among those aged 50+ displayed a particularly strong downward trend (from

40% in 2014 to 29% in 2016).

In general those who ‘do not agree’ are slightly more likely to be ambivalent (i.e. have a neutral viewpoint)

about these statements, rather than hold a negative viewpoint (i.e. disagreement levels are relatively low

8

12

15

6

8

7

6

9

7

2

4

4

43

41

43

34

40

44

33

36

39

28

33

33

31

26

24

31

26

25

32

30

29

39

37

37

9

10

8

21

17

17

17

14

15

24

19

20

4

4

2

6

5

4

5

5

3

5

4

4

5

7

7

2

3

3

6

7

7

2

2

2

Police use force appropriately 2016

2014

2013

Police can be relied upon to respond when called 2016

2014

2013

Police treat all ethnic groups fairly 2016

2014

2013

Police successfully prevent crime 2016

2014

2013

Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don’t know

40%

48%

52%

39%

45%

46%

30%

38%

37%

҈ ΨǎǘǊƻƴƎƭȅ
ŀƎǊŜŜΩ ƻǊ
ΨŀƎǊŜŜΩΥ

Q9. “The following questions are about your views on NZ Police. To what extent do you either agree or disagree with the following statements… ?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

↑

↑

↑

Page 43

­ ‹#›

compared with many statements about the latter stages of the criminal justice system (the next section

describes relatively high proportions who disagree with some statements about criminal courts and prison).

People who have had positive interactions with the criminal justice system in the past are also more likely to

view the Police positively than others. People who are unable to pay an unexpected expense of $500 within a

month without borrowing, and people who think crime has increased a lot in the last year are often less likely

to view the Police positively than others. This is also true of people who have had a negative experience with

the criminal justice system. (These results are described in Table 5).

Table 5: Significant differences in views about NZ Police by demographic group

 Groups significantly more likely than
average to ‘strongly agree’ or ‘agree’

Groups significantly less likely than
average to ‘strongly agree’ or ‘agree’:

Police improve safety on
our roads

(average of 51% ‘strongly
agree’ or ‘agree’)

Á 18-24 year olds (58%)

Á Females aged 18-24 (61%)

Á Those who said their experience of the CJS was

positive (67%)

Á Those who said their main source of information

about crime was national television news (55%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (45%)

Á Males aged 50-69 (43%)

Á Those who think crime has increased a lot in

the past 12 months (44%)

Á Those who said their experience of the CJS was

negative (29%)

Police are visible in
community

(average of 52% ‘strongly
agree’ or ‘agree’)

Á 18-24 year olds (65%)

Á Those who live in the upper North Island outside

the Auckland region (58%)

Á Those who live in towns (57%)

Á Those who said their experience of the CJS was

positive (67%)

Á Those aged over 70 (43%)

Á Males aged 50-69 (45%), males aged over 70

(41%)

Á Those who think crime has increased a lot in

the past 12 months (47%)

Á Those who said their experience of the CJS was

negative (44%)

Á Those who said their main source of

information about crime is national and

provincial newspapers (47%)

Á Those who’ve had no contact with CJS (46%)

Police treat people with
respect

(average of 55% ‘strongly
agree’ or ‘agree’)

Á Those aged over 70 (64%)

Á Females aged 18-24 (63%)

Á Those with household incomes between

$100,001 and $150,000 (62%)

Á Those who live in the upper North Island outside

the Auckland region (60%)

Á Those who said their experience of the CJS was

positive (74%)

Á Māori respondents (44%), Pacific respondents

(40%)

Á Females aged 25-49 (49%), females aged (50-69

(48%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (47%)

Á Those with no qualification beyond school

(47%)

Á Those who think crime has increased a lot in

the past 12 months (49%)

Á Those who said their experience of the CJS was

negative (26%)

Police use force
appropriately

(average of 51% ‘strongly
agree’ or ‘agree’)

Á NZ European people (56%)

Á Those aged over 70 (58%)

Á Males (56%)

Á Males aged over 70 (61%)

Á Those whose household incomes are between

$100,001 and $150,000 (59%)

Á Those with a technical or trade qualification

(57%)

Á Those who said their experience of the CJS was

positive (64%)

Á Those with a very high level of perceived

knowledge of CJS (58%)

Á Māori respondents (39%), Pacific respondents

(35%)

Á Females (46%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (41%)

Á Females aged 25-49 (44%), females aged 50-69

(41%)

Á Those who think crime has increased a lot in

the past 12 months (47%)

Á Those who said their experience of the CJS was

negative (28%)

Page 44

­ ‹#›

Police can be relied upon to
respond when called

(average of 40% ‘strongly
agree’ or ‘agree’)

Á 18-24 year olds (57%)

Á Males aged 25-49 (45%)

Á Females aged 18-24 (60%)

Á Those who live in Wellington (49%)

Á Those with a university qualification (47%)

Á Those who said their experience of the CJS was

positive (59%)

Á Those with a very high level of perceived

knowledge about CJS (47%)

Á Those who said their main source of information

about crime is online news (49%)

Á Pacific respondents (31%)

Á 50-69 year olds (34%), those aged over 70

(33%)

Á Males aged 50-69 (34%), males aged over 70

(31)

Á Females aged 50-69 (34%)

Á Those who live in rural areas (32%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (34%)

Á Those with no qualification beyond school

(29%)

Á Those who think crime has increased a lot in

the past 12 months (31%)

Á Those who said their experience of the CJS was

negative (12%)

Police treat all ethnic
groups fairly

(average of 39% ‘strongly
agree’ or ‘agree’)

Á 18-24 year olds (49%)

Á Males (47%)

Á Males aged 25-49 (50%)

Á Those who said their experience of the CJS was

positive (54%)

Á Those who said their main source of information

about crime was online news (45%)

Á Māori respondents (28%), Pacific respondents

(25%)

Á 50-69 year olds (34%)

Á Females (34%)

Á Females aged 25-49 (34%), females aged 50-69

(27%)

Á Those who live in the South Island outside of

Christchurch and Dunedin (32%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (33%)

Á Those who said their experience of the CJS was

negative (17%)

Á Those with no perceived knowledge of CJS

(37%)

Police successfully prevent
crime

(average of 30% ‘strongly
agree’ or ‘agree’)

Á 18-24 year olds (42%)

Á Females aged 18-24 (41%)

Á Those with household incomes of $100,001-

$150,000 (38%)

Á Those who live in Wellington (37%)

Á Those who said their experience of the CJS was

positive (44%)

Á Those with a fairly high level of perceived

knowledge of CJS (37%), very high level of

perceived knowledge (36%)

Á Māori respondents (21%)

Á Females aged 25-49 (21%)

Á Those who live in the lower North Island

outside Wellington (23%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (21%)

Á Those with no qualification beyond school

(21%)

Á Those who think crime has increased a lot in

the past 12 months (22%)

Á Those who said their experience of the CJS was

negative (8%)

Á Those with no perceived knowledge of CJS

(25%)

Appendix C contains analysis investigating significant differences among demographic subgroups regarding the

proportion who are more or less likely to disagree (either ‘disagree’ or ‘strongly disagree’).

Page 45

­ ‹#›

Criminal courts

This section describes the findings from a number of measures exploring perceptions of New Zealand’s

criminal courts. In addition, this section contains analysis of one question about whether prisons deter people

who have been to prison from committing crime in the future. It should be noted that, unlike the 2013 and

2014 surveys, the 2016 survey did not ask any questions about community sentences and parole.

Respondents were asked how much they agreed or disagreed with a range of statements describing views on

New Zealand’s criminal courts. The order of statements was rotated (in order to rule out the possibility that

the results could be impacted by the order in which the questions were asked). Results are spread across

three figures below. The first two (Figures 14a and 14b) describe measures which relate to perceptions about

New Zealand’s criminal courts.

Figure 14a: Views on criminal courts (first set of measures)

The first statement in Figure 14a is not a positive finding, as over half (56%) agree that ‘offenders often get

away without paying court fines’ suggesting that most respondents do not have confidence in the ability to

collect and enforce fines. However, the proportion agreeing with this statement is now lower than it was in

2014.

14

21

22

6

9

10

1

2

2

1

1

42

41

39

39

42

44

24

25

26

12

14

13

18

13

14

32

27

26

37

33

32

34

30

30

6

5

5

5

4

3

18

18

17

32

34

34

2

2

2

1

1

1

4

5

5

6

6

8

18

18

18

17

16

16

16

17

17

14

15

14

Offenders often get away without paying court fines 2016

2014

2013

Criminal court processes protect offenders’ rights 2016

2014

2013

Criminal court processes treat victims with respect 2016

2014

2013

Criminal court processes are easy for the public to understand 2016

2014

2013

Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don’t know

56%

62%

61%

44%

51%

54%

25%

27%

28%

13%

15%

14%

҈ ΨǎǘǊƻƴƎƭȅ
ŀƎǊŜŜΩ ƻǊ
ΨŀƎǊŜŜΩΥ

Q10. “The questions below are about your views on New Zealand’s criminal courts. How much do you agree or disagree with the following statements… ?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

↑

↑

Page 46

­ ‹#›

Under half (44%) agree that criminal court processes protect offenders’ rights, which is significantly lower than

in 2014 when 51% agreed with this statement. As noted in the introduction, the recent Teina Pora

compensation case (which was prominent in the media throughout the survey fieldwork period) may have

influenced views on this statement.

Only a quarter (25%) agree that criminal court processes treat victims with respect – agreement with this

statement has trended downwards since the baseline survey (28% agreed in 2013, 27% agreed in 2014, and

25% agree in 2016). Victims of crime reported to the police are more likely than others to disagree that

criminal court processes treat victims with respect (as described in the last section of this report which

investigates the views of victims, and compares them with the views of non-victims).

Figure 14b describes other measures about New Zealand’s criminal courts, a relatively small proportion of

respondents agreed with these statements.

Figure 14b: Views on criminal courts (other measures)

Only around 1 in 10 agree that bail decisions take appropriate account of public safety, that criminal court

systems are technologically up to date, and that criminal courts deal with cases without unnecessary delay.

Respondents are more likely to disagree than agree with these statements this is despite the fact that almost 8

in 10 admitted to knowing only a little, or nothing at all, about the criminal court system (described earlier in

the report).

It should be noted that a relatively large proportion of respondents say ‘don’t know’ to questions about courts,

(ranging from 15% for ‘Bail decisions take appropriate account of public safety’ to 26% for ‘NZ’s criminal court

system is technologically up to date’) which is higher than the proportion who say ‘don’t know’ to statements

about NZ Police

1

1

1

1

1

1

1

1

1

12

12

11

11

13

13

6

6

6

27

24

21

37

30

31

24

20

21

35

34

36

18

18

17

40

40

40

11

15

16

7

6

5

14

15

15

15

13

15

26

33

32

15

17

17

Bail decisions take appropriate account of public safety 2016

2014

2013

NZ’s criminal court system is technologically up to date 2016

2014

2013

Criminal courts deal with cases without unnecessary delay 2016

2014

2013

Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don’t know

12%

14%

12%

12%

13%

14%

7%

7%

7%

҈ ΨǎǘǊƻƴƎƭȅ
ŀƎǊŜŜΩ ƻǊ
ΨŀƎǊŜŜΩΥ

Q10. “The questions below are about your views on New Zealand’s criminal courts. How much do you agree or disagree with the following statements… ?”

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

Page 47

­ ‹#›

These findings are very similar to the 2014 survey, with no significant differences in agreement levels between

2014 and 2016.

Views on criminal courts among those who have attended criminal court in the past two years

Sometimes the proportion agreeing, or the proportion disagreeing, with particular statements about criminal

courts varies among those who have attended a criminal court in the past two years.

Those who attended courts (as a witness, support person, victim, defendant, or for a jury service summons)

tend to be more positive about criminal courts. For example:

Á 51% of those attending court agree that offenders’ rights are protected (compared with 44% of all
respondents).

Á 29% agree that processes treat victims with respect (compared to 25% of all respondents).

Á 21% agree that criminal court processes are easy for the public to understand (compared with 13% of all
respondents).

Views on other aspects of the criminal justice system

Questions about restorative justice, reparation and the appropriateness of fines for holding people to account

were asked in the 2014 and 2016 surveys (but were not asked in 2013). The answers to these questions, plus a

question on the deterrence of prison, are illustrated in the figure below.

Figure 15: Views on restorative justice, reparation, the appropriateness of fines, and the deterrence of prison

5

6

4

4

2

2

1

1

1

39

37

31

27

15

10

11

7

5

29

25

27

25

27

20

26

21

18

10

11

27

28

25

29

40

44

45

4

5

7

11

8

13

15

20

22

13

15

6

5

23

26

7

7

8

2016

2014

2016

2014

2016

2014

2016

2014

2013

Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don’t know

44%

43%

34%

32%

17%

12%

12%

҈ ΨǎǘǊƻƴƎƭȅ
ŀƎǊŜŜΩ ƻǊ
ΨŀƎǊŜŜΩΥ

Q10. “The questions below are about your views on New Zealand’s criminal courts. How much do you agree or disagree with the following statements… ?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)
Note top three statements above were not asked in the 2013 survey.

Restorative justice conferences are a helpful way for victims to
talk about how the crime has affected them

Fines are an appropriate way to hold people to account for
their actions

Reparation is usually collected and paid to victims of crime

Prison successfully deters people who have been to prison
from committing crime in future

↑

8%

5%

↑

Page 48

‹#›

Page 48

­ ‹#›

Just over 4 in 10 (44%) agree that restorative justice conferences are a helpful way for victims to talk about

how crime has affected them. Only 14% disagree with this statement.

Interestingly the views of those who have attended a restorative justice conference in the past two years, or

those who have known someone who has attended, do not significantly vary from the views of all

respondents.

Thirty-four percent agree that fines are an appropriate way to hold people to account for their actions – 33%

disagree with this (views do not vary by whether or not the respondent has personally paid a fine or reparation

in the last two years).

Views on the above two statements (on restorative justice and fines) have not significantly changed since

2014.

Seventeen percent agree that reparation is usually collected and paid to victims of crime, (33% disagree, 27%

are neutral and 23% are unsure). Agreement with this statement has increased since 2014 (when only 12%

agreed).

Agreement levels with the statement ‘prisons successfully deter people who have been to prison from

committing crime in the future’ has been trending upwards (from 5% in 2013 through to 12% in 2016).

Views about criminal courts vary by different demographic groups as described in table 6 below.

Groups that tend to be more likely than others to view aspects of criminal courts positively include males,

people aged over 50, Asian respondents, those with a higher level of perceived knowledge of the criminal

justice system and those who said their experience of the criminal justice system was positive. Often, people

aged under 50, Māori and Pacific respondents, and those whose main source of information about crime is

social media are less likely to be positive about criminal courts.

Table 6: Significant differences in views of criminal court by demographic group

 Groups significantly more likely than
average to ‘strongly agree’ or ‘agree’

Groups significantly less likely than
average to ‘strongly agree’ or ‘agree’:

Offenders often get away
without paying court fines

(average of 56% ‘strongly
agree’ or ‘agree’)

Á 50-69 year olds (68%), those aged over 70

(76%)

Á Males aged 50-69 (72%), males aged over 70

(77%)

Á Females aged 50-69 (64%)

Á Those who live in the upper North Island

outside of the Auckland region (66%)

Á Those who live in rural areas (62%)

Á Those with no qualifications beyond school

(65%), School Certificate/NCEA Level 1 (66%),

technical or trade qualification (65%)

Á Those who think crime has increased in the

past 12 months (62%)

Á Those with a very high level of perceived

knowledge of the CJS (62%)

Á Those who say their main source of

information about crime is national and

provincial newspapers

Á Victims (64%)

Á Pacific respondents (46%)

Á 18-24 year olds (32%), 25-49 year olds (49%)

Á Males aged 25-49 (51%)

Á Females aged (18-24), females aged 25-49 (47%)

Á Those who live in Wellington (46%), Dunedin (41%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (49%)

Á Those with University Entrance/6th Form

Cert/Bursary/NCEA Level 2 or 3 (50%), university

qualification (49%)

Á Those who think the level of crime has stayed

about the same in the past 12 months (46%)

Á Those with no perceived knowledge of the CJS

(51%)

Á Those who say their main source of information

about crime is social media (37%)

Criminal court processes
protect offenders’ rights

Á 50-69 year olds (54%), those aged over 70

(53%)

Á Males (50%)

Á Males aged 50-69 (58%), males aged over 70

Á Māori respondents (37%), Pacific respondents

(35%)

Á 18-24 year olds (36%), 25-49 year olds (38%)

Á Females (39%)

Page 49

­ ‹#›

Page 49

­ ‹#›

(average of 44% ‘strongly
agree’ or ‘agree’)

(60%)

Á Those who live in the upper North Island

outside of the Auckland region (50%)

Á Those who said their experience of the CJS

was positive (51%)

Á Those with a fairly high level of perceived

knowledge about the CJS (51%), very high

level of perceived knowledge (64%)

Á Those who say their main source of

information about crime is national and

provincial newspapers (53%)

Á Those who have had indirect contact with the

CJS (49%), victims (50%)

Á Females aged 18-24 (29%), females aged 25-49

(32%)

Á Those who live in Dunedin (32%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (35%)

Á Those with no perceived knowledge of the CJS

(35%)

Á Those who say their main source of information

about crime is social media (25%)

Restorative justice
conferences are a helpful
way for victims to talk
about how crime has
affected them

(average of 44% ‘strongly
agree’ or ‘agree’)

Á 50-69 year olds (52%), those aged over 70

(52%)

Á Females aged 50-69 (47%)

Á Those who said their experience of the CJS

was positive (50%)

Á Those with a fairly high level of perceived

knowledge about the CJS (52%), very high

level of perceived knowledge (53%)

Those who say their main source of information

about crime is national television news (49%),

radio news (52%)

Á 18-24 year olds (37%), 25-49 year olds (39%)

Á Males aged 25-49 (39%)

Á Females aged 18-24 (36%), females aged 25-49

(38%)

Á Those who live in Christchurch (36%)

Á Those with no perceived knowledge of the CJS

(38%)

Á Those who say their main source of information

about crime is online news (36%), social media

(34%)

Fines are an appropriate
way to hold people to
account for their actions

(average of 34% ‘strongly
agree’ or ‘agree’)

Á Asian respondents (43%)

Á Those aged over 70 (41%)

Á Those with household incomes between

$30,001 and $50,000 (39%), $100,001 and

$150,000 (42%)

Á Those who said their experience of the CJS

was positive (41%)

Á Those with a very high level of perceived

knowledge about the CJS (42%)

Á Māori respondents (29%)

Á Those with household incomes between $70,001

and $100,000

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (35%)

Á Females aged 25-49 (29%)

Á Those who said their experience of the CJS was

negative (26%)

Á Victims (28%)

Criminal court processes
treat victims with respect

(average of 25% ‘strongly
agree’ or ‘agree’)

Á Asian respondents (38%)

Á Those aged over 70 (33%)

Á Those whose household incomes are between

$30,001 and $50,000

Á Those with a university qualification (30%)

Á Those who said their experience of the CJS

was positive (36%)

Á Those with a fairly high level of perceived

knowledge of the CJS (33%), very high level of

perceived knowledge (38%)

Á Māori respondents (18%), Pacific respondents

(18%)

Á Females aged 25-49 (16%)

Á Those whose household incomes are between

$50,001 and $70,000

Á Those who live in the Auckland region outside

cities (13%)

Á Those unable to pay an unexpected expense of

$500 within a month, without borrowing (18%)

Á Those who said their experience of the CJS was

negative (17%)

Á Those with no perceived knowledge of the CJS

(19%)

Á Those who say their main source of information

about crime is social media (18%)

Reparation is usually
collected and paid to
victims or crime

(average of 17% ‘strongly
agree’ or ‘agree’)

Á Asian respondents (29%)

Á Those who said their experience of the CJS

was positive (23%)

Á Those with a very high level of perceived

knowledge about the CJS (33%)

Á Those with no perceived knowledge of the CJS

(12%)

Criminal court processes are
easy for the public to
understand

(average of 13% ‘strongly

Á Asian respondents (25%)

Á Those who said their experience of the CJS

was positive (18%)

Á Those with a very high level of perceived

knowledge of the CJS (26%)

Á Those who said their experience of the CJS was

negative (7%)

Page 50

­ ‹#›

Page 50

­ ‹#›

agree’ or ‘agree’)

Bail decisions take
appropriate account of
public safety

(average of 12% ‘strongly
agree’ or ‘agree’)

Á Asian respondents (22%)

Á 18-24 year olds (18%)

Á Those who said their experience of the CJS

was positive (21%)

Á Those with a very high level of perceived

knowledge of the CJS (25%)

No significant demographic differences

NZ’s criminal court system is
technologically up to date

(average of 12% ‘strongly
agree’ or ‘agree’)

Á Males aged over 70 (19%)

Á Those who said their experience of the CJS

was positive (18%)

Á Those with a fairly high level of perceived

knowledge of the CJS (18%), very high level of

perceived knowledge (21%)

Á Those who said their experience of the CJS was

negative (5%)

Prison successfully deters
people who have been to
prison from committing
crime in the future

(average of 12% ‘agree’ or
‘strongly agree’)

Á Asian respondents (32%)

Á Those who said their experience of the

criminal justice system was positive (17%)

Á Those with a very high level of perceived

knowledge about the criminal justice system

(22%)

Á Those who live in the lower North Island outside

Wellington (7%)

Criminal courts deal with
cases without unnecessary
delay

(average of 7% ‘strongly
agree’ or ‘agree’)

Á Asian respondents (23%)

Á 18-24 year olds (13%)

Á Females aged 18-24 (12%)

Á Those who said their experience of the CJS

was positive (12%)

Á Those with a very high level of perceived

knowledge of the CJS (16%)

Á Those aged over 70 (2%)

Appendix C contains analysis investigating significant differences among demographic subgroups regarding the

proportion who are more or less likely to disagree (either ‘disagree’ or ‘strongly disagree’).

Views on the overall effectiveness of the criminal justice

system

Respondents were asked to think about all the different parts of the criminal justice system (the police, the

courts, the prison, probation and parole systems), and rate how confident they were in the effectiveness of

the criminal justice system as a whole. Results are illustrated in Figure 16 overleaf.

Page 51

­ ‹#›

Page 51

­ ‹#›

Figure 16: Confidence in effectiveness of the criminal justice system as a whole

In total 29% are either ‘completely confident’ or ‘fairly confident’ that the criminal justice system is effective.

Forty-one percent are either ‘not very confident’ or ‘not at all confident’ that the criminal justice system is

effective. The findings are broadly similar to the 2014 survey although the proportion who provided a ‘neutral’

response increased (from 24% in 2014 to 27% in 2016) as did the proportion who said ‘don’t know’ (from 1% in

2014 to 3% in 2016).

The following groups are more likely than average to be either ‘completely confident’ or ‘fairly confident’

Á Those who believe that national crime has decreased in the past year (61% compared with 29% of all
respondents).

Á Those who have had positive contact with the criminal justice system over the past two years (44%).

Á Those who use newspapers as their most common source of information about crime (36%).

Á Those with a high level of perceived knowledge about crime and the criminal justice system (i.e. they say
they know about 3 or more aspects of crime and the criminal justice system) (36% compared to 26% of
those with a low, or no, perceived knowledge).

Á Those aged 70+ (36%).

Á Males (34% compared to 24% of females).

Á Those with a University qualification (34%).

Á New Zealand Europeans (31%).

The following groups are less likely than average to be either ‘completely confident’ or ‘fairly confident’:

Á Those who believe that national crime has increased in the past year (25%, compared with 29% among all
respondents).

1

1

1

28

30

30

27

24

24

30

32

34

11

11

9

3

1

2

2016

2014

2013

Completely confident Fairly confident Neutral Not very confident Not at all confident Don’t know

29%

31%

31%

Q11. “Thinking about all the different parts of the criminal justice system (the police, the courts, the prison, probation and parole systems),
how confident are you that the criminal justice system as a whole is effective?”

↑ Significant increase since previous year

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

% ‘completely
confident’ or

‘fairly
confident’:

↑ ↑

Page 52

­ ‹#›

Page 52

­ ‹#›

Á Those who think there is a crime problem in their local neighbourhood (25%).

Á Those with no perceived knowledge of crime and the criminal justice system (25%).

Á Females (24%).

Á Māori respondents (21%).

Á Pacific respondents (17%).

Á Those who believe that crime statistics are unreliable (16%).

Á Those who had negative contact with the criminal justice system over the past two years (11%).

There are some interactions with the criminal justice system which are associated with a lack of confidence.

The following groups of respondents are more likely to be ‘not at all confident’ or ‘not very confident’:

Á Those who have been a victim of crime reported to the Police in the last two years (50% compared with
41% among all respondents).

Á Those who have known someone well who was a victim of crime reported to the Police in the last two
years (48%).

Á Those who have attended court as a witness or support person in the past two years (46%).

Page 53

­ ‹#›

Page 53

­ ‹#›

What would increase confidence in the criminal justice

system?

Respondents were asked for the single most important thing which would increase their confidence in the

criminal justice system. Respondents could only choose one answer, or write in an answer at the other-specify

option. Results are illustrated in Figure 17 below.

Figure 17: Views on what would increase confidence in the criminal justice system

No one particular answer stands out as the most popular choice. The results include a mixture of preventative,

process-orientated, rehabilitative and, to a lesser degree, more punitive responses.

As in 2014, the most common answer is ‘putting the interests of the victim at the heart of the system’ -

selected by just under a fifth of respondents (17%).

The next most common answers relate to preventing crime (15%), bringing more offenders to justice (13%),

speeding up the delivery of justice (11%), and increasing the availability of rehabilitation programmes (such as

Q12. “Looking at the list below, what is the single most important thing that could be done to improve your confidence in New Zealand’s
criminal justice system?”

↑ Significant increase since previous year
↓ Significant decrease since previous year

* The response highlighted with an asterisk (‘harsher punishment’) was not offered in the original response list, but came from analysis of
the free-text information contained within the ‘other’ response option.

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)

17%

15%

13%

11%

9%

8%

7%

7%

4%

3%

3%

18%

14%

12%

11%

10%

7%

7%

5%

5%

3%

4%

20%

14%

11%

10%

11%

7%

6%

5%

4%

3%

5%

2016

2014

2013

Put the interests of victims at the heart of the system

Prevent more crime

Bring more offenders to justice

Speed up the delivery of justice

Increase availability of community based rehabilitation
programmes

Respond to what matters most to local communities

Increase the availability of rehabilitation programmes in
prisons, e.g., drug and alcohol programmes

Provide better opportunities for people being released from
prison

Use the latest technology to help tackle crime

Send more people to prison

Harsher punishment*

↑

Page 54

­ ‹#›

Page 54

­ ‹#›

drug and alcohol treatment) in the community (9%). This latter proportion is slightly higher than the

proportion who thought the availability of rehabilitation programmes in prisons would increase their

confidence in the system (7%). In total 15% say that increased availability of rehabilitation programmes would

increase their confidence in the system (this was similar in 2014 at 17%).

Three percent of respondents say that harsher punishment (mainly in the form of longer sentences) would

increase their confidence in the system (but it should be noted that this option was not offered as an answer

on the original response list – rather this was calculated by analysing the free-text answers from the other-

specify option).

Since 2014 there has been a slight increase in the proportion who say that better opportunities should be

provided for those released from prison (7% say this would increase their confidence in the criminal justice

system up from 5% in 2014).

The table below shows how views vary by demographic subgroup. There is a notable divide between young

and old when it comes to ‘putting victims at the heart of the system’ (with older respondents choosing this

option more often than younger respondents).

Table 7: Significant differences in views of measures to increase confidence in the criminal justice system

 Groups significantly more likely than
average to give this answer:

Groups significantly less likely than
average to give this answer:

Put victims at heart of system

(average of 17% selected this answer)

Á 50-69 year olds (22%), those aged over 70

(23%)

Á Males aged over 70 (25%)

Á Females aged 50-69 (24%)

Á Those who live in the South Island outside

Christchurch and Dunedin (22%)

Á Those who said their experience of the CJS

was negative (25%)

Á Asian respondents (9%)

Á 18-24 year olds (8%)

Á Females aged 18-24 (11%), females aged

25-49 (12%)

Á Those with University Entrance/6th Form

Cert/Bursary/NCEA Level 2 or 3 (12%)

Á Those who say their main source of

information about crime is social media

(12%)

Prevent more crime

(average of 15% selected this answer)

Á Those with a university qualification (20%) Á Those aged over 70 (6%)

Á Males aged over 70 (7%)

Á Those who live in rural areas (10%)

Á Those with a technical or trade

qualification (10%)

Bring more offenders to justice

(average of 13% selected this answer)

Á Those whose household incomes are between

$70,001 and $100,000 (19%)

Á Those with School Certificate /NCEA Level 1

(24%)

Á Those who said their experience of the
CJS was negative (7%)

Speed up justice

(average of 11% selected this answer)

Á Those aged over 70 (20%)

Á Males aged over 70 (24%)

Á Those who say their main source of

information about crime is social media

(6%)

Community rehabilitation
programmes

(average of 9% selected this answer)

Á Females aged 18-24 (16%) Á Males aged 50-69 (4%)

Respond to local communities

(average of 8% selected this answer)

No significant differences by demographic group

Rehabilitation programmes in
prisons

(average of 7% selected this answer)

No significant differences by demographic group

Page 55

­ ‹#›

Page 55

­ ‹#›

Opportunities for people released
from prison

(average of 7% selected this answer)

Á 18-24 year olds (10%)

Á Females aged 18-24 (12%)

Á Those who think crime has increased a lot

in the past 12 months (5%)

Á Those who’ve had no contact with the CJS

(4%)

Latest technology

(average of 4% selected this answer)

Á Asian respondents (7%)

Á Those who said their experience of the CJS

was positive (6%)

Á Females (2%)

Page 56

­ ‹#›

Page 56

­ ‹#›

The relationship between views of crime and the

criminal justice system and overall confidence

This chapter investigates how views of crime and the criminal justice system relate to overall confidence in the

effectiveness of the criminal justice system. We also explore the relationship between knowledge about

agencies within the criminal justice system and the degree of positive perceptions in those agencies.

Link between perceptions about crime levels and

confidence in the criminal justice system

There is a link between perceptions about change in national crime levels and overall confidence in the

criminal justice system, this is reflected in the following two proportions:

Á 61% of those who believe national crime is decreasing are confident in the effectiveness of the criminal
justice system (compared to 29% of all respondents). And only 18% are not confident (compared to 41%
of all respondents).

Á 25% of those who believe national crime is increasing are confident in the effectiveness of the criminal
justice system (compared to 29% of all respondents). And 47% are not confident (compared to 41% of all
respondents).

The strength of this relationship (between perceptions of national crime levels and confidence in the system)

has not significantly changed since 2014. The exact correlation score between the two measures is described

in Figure 18 overleaf.

There is only a weak link between perceptions about change in local neighbourhood crime levels and

confidence in the criminal justice system (it does not feature as a measure in Figure 18 because the

relationship has such a low correlation coefficient).

The relationship between perceptions of crime and the

criminal justice system and overall confidence

We conducted further analysis investigating how confidence in the effectiveness of the criminal justice system

relates to perceptions about some of the individual agencies asked about in the survey (including questions

about the Police, the courts, and prison) and also overall perceptions about crime (i.e. whether crime is

increasing or decreasing).

The correlation analysis aims to identify common concerns that relate to confidence in the criminal justice

system. The variables that showed the largest correlation coefficients against overall confidence in the

effectiveness of the criminal justice system are displayed in Figure 18. If there are negative perceptions about

one of these particular variables, then there is also a tendency to have lower confidence in the criminal justice

system overall (and vice-versa).

In social science a correlation coefficient of 0.3 – 0.5 is normally considered a moderate correlation. A strong

correlation coefficient is between 0.5 and 0.8. It should be noted the correlations described in Figure 18 are

only moderate at best (ranging from 0.27 to 0.46) and so are not strong correlations. Figure 18 excludes all

measures that have correlation coefficients of less than 0.25 (because they are only weakly related to

confidence).

Page 57

­ ‹#›

Page 57

­ ‹#›

Views about crime and the criminal justice system are conditioned by a wide variety of factors. Consequently,

the lack of strong relationships between survey measures and overall confidence in the effectiveness of the

system may indicate that other factors not included in the survey play a part in conditioning public perceptions

about the criminal justice system.

A multiple regression model using all of the perception questions included in the survey adds weight to this

suggestion. When all of the individual perception questions were inserted into a multiple regression model

the resulting R-squared statistic
3
 was 41%, suggesting that 59% of the variance in the confidence is explained

by measures not included in the survey.

R-squared statistics are sometimes used to describe how well a number of independent variables (in this case

views about crime and the criminal justice system) describe an overall dependent variable (in this case overall

confidence in the effectiveness of the criminal justice system). An R-squared statistic of less than 50% is

generally considered to be quite low (in terms of measuring the variation of the dependent variable which is

explained by the independent variables).

3 R-squared is a model which describes the ‘goodness of fit’. It is the percentage of the response variable variation that is explained by a
linear model including a number of independent variables.

Page 58

­ ‹#›

Page 58

­ ‹#›

Figure 18: Top 16 Correlations between public perception rating statements and confidence in the criminal

justice system

As stated previously, there is a link between views on national crime trends and confidence in the criminal

justice system, but there are other aspects of the criminal justice system which are more closely associated

with overall confidence. The two strongest correlations are: Police successfully preventing crime (0.46 – also

one of the strongest correlations in 2014) and Police being relied upon to respond when called (0.43). The

strength of these correlations have increased over time.

Correlations of each individual aspect of crime and the criminal justice system with Q11 ‘how confident are you that
the criminal justice system as a whole is effective?’.

Please note that this correlation analysis uses ‘mean replacement’ to nullify the effect of varying levels of ‘don’t know’
answers across statements about crime and the criminal justice system.

Base: All respondents (2013 n=2,001, 2014 n=2,051, 2016 n=2,072)
Please note that the 2013 and 2014 surveys had some additional statements around parole, community sentences, and
prison which featured in the correlations – however these questions were not asked in the 2016 survey. Also note that
two of the statements shown above were not asked in 2013 (‘police improve safety on our roads’ and ‘fines are an
apporpriate way to hold people to account for their actions’).

0.46

0.43

0.39

0.38

0.36

0.36

0.36

0.35

0.34

0.32

0.32

0.31

0.31

0.30

0.27

0.27

0.38

0.34

0.32

0.34

0.32

0.27

0.31

0.25

0.31

0.28

0.26

0.26

0.24

0.35

0.27

0.29

0.34

0.31

0.30

0.34

[not asked in 2013]

0.29

0.28

0.21

0.26

[not asked in 2013]

0.28

0.22

0.31

0.28

0.29

0.33

Police successfully prevent crime (Q9_2)

Police can be relied on to respond when called (Q9_5)

New Zealand's criminal court system is technologically up to date (Q10_1)

Bail decisions take appropriate account of public safety (Q10_6)

Police improve safety on our roads (Q9_7)

Police treat people with respect (Q9_4)

Criminal court processes treat victims with respect (Q10_4)

Police treat all ethnic groups fairly (Q9_1)

Criminal court processes are easy for the public to understand (Q10_2)

Fines are an appropriate way to hold people to account for their actions
(Q10_10)

Criminal courts deal with cases without unnecessary delay (Q10_3)

Police are visible in my community (Q9_3)

Police use force appropriately (Q9_6)

Positive/negative contact with the criminal justice system in past 2 years
(Q22)

Whether national crime is increasing or decreasing (Q6_4)

Prison deters people who have been to prison from committing crime in
future (Q10_11)

2016

2014

2013

Page 59

­ ‹#›

Page 59

­ ‹#›

Link between perceived knowledge of criminal justice

agencies and perceptions about them

Earlier in the report we discussed self-reported knowledge of the criminal justice agencies.

In this section we examine the link between perceived knowledge of criminal justice agencies and perceptions

about them. For four different parts of the criminal justice system we calculated a ‘knowledge’ score and an

‘overall perceptions’ score. The method is outlined below.

Method used to calculate knowledge scores and overall perception scores

Knowledge scores were calculated by examining Question 3 (about perceived level knowledge) and

determining an average score based upon the following:

Á If an individual respondent answered that they ‘know a lot’ this was given a score of 4.

Á ‘Know quite a lot’ was given a score of 3.

Á ‘Know a little’ was given a score of 2.

Á ‘Know nothing at all’ or ‘don’t know’ was given a score of 1.

The resulting knowledge score for five different parts of the criminal justice system are:

Á NZ Police – 2.32 average score across all respondents.

Á Criminal court system – 2.01.

Á Prisons – 1.95.

Á The bail system – 1.86.

We then calculated ‘overall perceptions scores’ based on the following questions:

Á NZ Police – an overall perception score was calculated based on the average finding from the following
questions: ‘Police treat all ethnic groups fairly’, ‘Police successfully prevent crime’, ‘Police are visible in my
community’, ‘Police treat people with respect’, ‘Police can be relied on to respond when called’, ‘Police
improve safety on our roads’ and ‘Police use force appropriately (e.g., physical force, pepper spray,
TASER)’.

Á Criminal court system - an overall perception score was calculated based on the average finding from the
following questions: ‘NZ’s criminal court system is technologically up to date’, ‘Criminal court processes
are easy for the public to understand’, ‘Criminal courts deal with cases without unnecessary delay’,
‘Criminal court processes treat victims with respect’, ‘Criminal court processes protect offenders’ rights’,
and ‘Offenders often get away without paying court fines’

4
.

Á The bail system – an overall perception score was calculated based on the average answer given to this
question: ‘Bail decisions take appropriate account of public safety’.

Á Prisons – an overall perception score was calculated based on the average finding from the following
question: ‘Prison successfully deters people who have been to prison from committing crime in future’.

4 Unlike other statements about the court system, this last statement about offenders getting away without paying fines is phrased
negatively which we took into account in the overall perception score. As stated overleaf, an overall perception score was calculated by
assigning ‘strongly agree’ a score of 5 through to assigning ‘strongly disagree’ a score of 1. We reversed this assignment of scores for the
statement about ‘offenders often get away without paying court fines’ so that ‘strongly agree’ was given a score of 1 and ‘strongly
disagree’ was given a score of 5.

Page 60

­ ‹#›

Page 60

­ ‹#›

Overall perception scores were based on how much each respondent agreed or disagreed as follows:

Á ‘Strongly agree’ was given a score of 5.

Á ‘Agree’ was given a score of 4.

Á ‘Neither agree nor disagree’ was given a score of 3.

Á ‘Disagree’ was given a score of 2.

Á ‘Strongly disagree’ was given a score of 1.

Á ‘Don’t know’ was removed from the calculation (i.e. does not impact the overall perception score).

The resulting overall perception scores for five different parts of the criminal justice system are:

Á NZ Police – 3.27.

Á Criminal court system – 2.74.

Á Prisons – 2.39.

Á The bail system – 2.48.

Results of knowledge scores and overall perception scores across four different aspects of the criminal

justice system

The results of analysis are charted in Figure 19 below.

Figure 19: Perceived Knowledge of each criminal justice agency vs. overall perceptions about each criminal justice

agency

Figure 19 shows that there is a link between perceived knowledge and perception of criminal justice agencies’

functions. People felt they know the most about Police, who also receive relatively positive perception ratings

1.60

1.70

1.80

1.90

2.00

2.10

2.20

2.30

2.40

2.3 2.5 2.7 2.9 3.1 3.3

P
er

ce
iv

ed
 K

n
o

w
le

d
ge

Degree of positive perceptions

Bail
system

Prisons

Police

Criminal
courts

Page 61

­ ‹#›

Page 61

­ ‹#›

from respondents. At the other end of the scale, people know less about prisons and the bail system (and also

provide relatively negative ratings about these two aspects of the criminal justice system). A trend-line in the

graph illustrates the relationship between the perceived knowledge level of each criminal justice agency and

overall perceptions about them.

Page 62

­ ‹#›

Page 62

­ ‹#›

Perceptions of victims compared with non-victims

This section discusses the views of those who say they have been victims of crime reported to the police within

the past two years or have attended court as a victim in the past two years (this includes 330 victims in total –

most of whom had been a victim of crime reported to the police). We compare the findings against those who

have not experienced either in the past two years.

Victims have relatively pessimistic views about crime levels

Victims of crime are more pessimistic about crime levels in New Zealand than non-victims. They are

significantly more likely to think that the total amount of crime in New Zealand has increased a lot over the

past year (39%, compared with 32% of non-victims
5
) and that the amount of burglary nationwide has risen in

the same timeframe (70%, compared with 64% of non-victims).

They also tend to have negative perceptions of crime levels in the areas where they live – more than half (56%)

say that there is a crime problem in their local neighbourhood (significantly greater than non-victims, 34%).

Victims are also significantly more likely to think that the amount of crime in their local neighbourhood has

increased in the past 12 months (42%, compared with 22% of non-victims). Furthermore, they are more likely

to say that the following types of crime have increased in their local neighbourhood over the last year:

Á Crime committed by young people (40%, compared with 25% of non-victims).

Á Burglary (38%, compared with 21% of non-victims).

Á Violent crime (23%, compared with 13% of non-victims).

Victims are more likely to view the Police and the criminal courts system negatively

Those respondents who identified as victims are more likely to have had a negative experience of interacting

with the criminal justice system in the past 2 years (21% say their experience was negative compared to 7% of

non-victims) and are more likely to not be confident in the system (50% compared to 39% of non-victims).

Victims are more likely than non-victims to hold negative views about the Police and the criminal court system.

Figures 20 – 23 show that victims are more likely than non-victims to ‘disagree’ with all of the statements

about the criminal justice system (they are more likely than non-victims to ‘agree’ with the statement

‘offenders often get away without paying court fines’ but this is a negatively phrased question). There is one

exception: there is no significant difference in views about ‘Police being visible in the community’ between

victims and non-victims.

5 Although the proportion of victims who believe that crime is increasing ‘a lot’ or ‘a little’ was similar to non-victims (73% vs. 70%).

Page 63

­ ‹#›

Page 63

­ ‹#›

Figure 20: Views on NZ Police (victims and non-victims from the 2016 survey)

11

7

7

6

10

8

8

7

8

6

6

6

3

2

45

48

49

46

40

43

41

44

34

34

32

34

28

28

25

31

21

23

29

32

26

30

23

33

31

33

31

40

15

10

17

20

11

8

19

15

24

20

23

16

29

23

5

2

6

4

6

4

6

3

11

5

5

5

8

4

2

1

4

6

1

2

3

6

2

2

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don’t know

55%

55%

56%

52%

51%

51%

49%

51%

42%

40%

38%

40%

31%

30%

҈ ΨǎǘǊƻƴƎƭȅ
ŀƎǊŜŜΩ ƻǊ
ΨŀƎǊŜŜΩΥ

Police treat people with respect

Police are visible in my community

Police use force appropriately

Police improve safety on our roads

Police can be relied upon to respond
when called

Police treat all ethnic groups fairly

Police successfully prevent crime

Q9. “The following questions are about your views on NZ Police. To what extent do you either agree or disagree with the following statements… ?”

* Signifies that victims are significantly more likely than non-victims to ‘disagree’ with these statements.

Victims base: Victim of a crime that was reported to the Police, or attended court as a victim, in past two years (from 2016 survey), n=330.
Non-victims base: Not a victim of a crime that was reported to the Police and have not attended court as a victim, in past two years (from 2016 survey), n=1,742.

19%*

12%

22%

24%

17%*

12%

24%*

18%

35%*

25%

28%*

21%

36%*

28%

҈ ΨǎǘǊƻƴƎƭȅ
disagreeΩ ƻǊ
ΨŘƛǎŀƎǊŜŜΩΥ

Page 64

­ ‹#›

Page 64

­ ‹#›

Figure 21: Views on criminal courts – first set of measures (victims and non-victims from the 2016 survey)

18

13

7

5

3

1

1

1

1

1

1

1

1

1

46

41

42

38

23

24

10

13

11

12

10

11

6

6

15

19

30

33

33

38

34

34

24

27

35

37

21

25

8

6

8

5

22

17

36

32

38

34

23

17

43

40

2

2

2

1

9

3

11

5

15

11

12

6

19

13

12

19

11

18

10

17

8

15

12

15

20

28

10

16

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don’t know

64%*

55%

50%†

43%

26%

25%

11%

13%

12%

12%

11%

12%

7%

7%

҈ ΨǎǘǊƻƴƎƭȅ
ŀƎǊŜŜΩ ƻǊ
ΨŀƎǊŜŜΩΥ

Offenders often get away without
paying court fines

Criminal court processes protect
offenders’ rights

Criminal court processes treat victims
with respect

Criminal court processes are easy for
the public to understand

Bail decisions take appropriate account
of public safety

NZ’s criminal court system is
technologically up to date

Criminal courts deal with cases without
unnecessary delay

Q10. “The questions below are about your views on New Zealand’s criminal courts. How much do you agree or disagree with the following statements… ?”

* Signifies that victims are significantly more likely than non-victims to ‘disagree’ with these statements (although for the negatively phrased question: ‘offenders often
get away without paying court fines’ they are more likely than non-victims to agree).

† For the statement ‘criminal court processes protect offenders’ rights’ victims are more likely than non-victims to agree with the statement and to disagree with the
statement (in other words victims are more polarised than non-victims for this statement).

Victims base: Victim of a crime that was reported to the Police, or attended court as a victim, in past two years (from 2016 survey), n=330.
Non-victims base: Not a victim of a crime that was reported to the Police and have not attended court as a victim, in past two years (from 2016 survey), n=1,742.

10%

8%

10%*

6%

31%*

20%

47%*

37%

53%*

45%

34%*

23%

62%*

52%

҈ ΨǎǘǊƻƴƎƭȅ
disagreeΩ ƻǊ
ΨŘƛǎŀƎǊŜŜΩΥ

Page 65

­ ‹#›

Page 65

­ ‹#›

Figure 22: Views on criminal courts – second set of measures (victims and non-victims from the 2016 survey)

Interestingly the proportion who are positive about the Police and the criminal court system is generally very

similar between victims and non-victims. It is only when we examine negative views that findings are

significantly different.

This suggests that the views of many victims and non-victims are similar, however, there is a group of victims

who report more consistently negative views. Due to the sample size of victims included in this survey it is not

possible to identify many statistically significant features of the group of victims who hold negative views (and

who are not confident in the criminal justice system). However, this group are more likely to say they have

had negative contact with the criminal justice system in the past two years and are more likely to struggle to

pay an unexpected bill of $500 (which is a marker for financial hardship):

Á 32% of victims who do not have confidence in the criminal justice system say their recent contact (in the
past two years) with the system has been negative. This compares with only 7% of non-victims who say
their contact has been negative.

Á 40% of victims who do not have confidence in the criminal justice system say they would struggle to pay
an unexpected bill of $500 (which is a marker for financial hardship). This compares with 24% of non-
victims who would struggle to pay an unexpected bill of $500.

Victims have a high level of perceived knowledge of the criminal justice system

Victims are more likely than non-victims to feel they have a higher level of knowledge about a number of

aspects of the criminal justice system. They are significantly more likely to have a higher perceived knowledge

of:

Á NZ Police (44%, compared with 31% of non-victims).

Á Types of crime happening in NZ (39%, compared with 30% of non-victims).

8

5

4

4

3

2

3

1

35

39

24

32

14

16

10

11

25

30

25

27

24

27

19

27

14

10

31

26

30

24

40

40

8

3

10

6

12

7

24

13

11

14

6

5

18

24

6

8

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Victims

Non-victims

Strongly agree Agree Neither agree nor disagree Disagree Strongly disagree Don’t know

43%

44%

28%†

36%

16%

17%

12%

12%

҈ ΨǎǘǊƻƴƎƭȅ
ŀƎǊŜŜΩ ƻǊ
ΨŀƎǊŜŜΩΥ

Restorative justice conferences are a helpful way for
victims to talk about how the crime has affected them

Fines are an appropriate way to hold people to account
for their actions

Reparation is usually collected and paid to victims of
crime

Prison successfully deters people who have been to
prison from committing crime in future

Q10. “The questions below are about your views on New Zealand’s criminal courts. How much do you agree or disagree with the following statements… ?”

* Signifies that victims are significantly more likely than non-victims to ‘disagree’ with these statements.

† Signifies that victims are less likely than non-victims to ‘agree’ with the statement ‘fines are an appropriate way to hold people to account for their actions’.

Victims base: Victim of a crime that was reported to the Police, or attended court as a victim, in past two years (from 2016 survey), n=330.
Non-victims base: Not a victim of a crime that was reported to the Police and have not attended court as a victim, in past two years (from 2016 survey), n=1,742.

22%*

13%

41%*

32%

41%*

31%

64%*

53%

҈ ΨǎǘǊƻƴƎƭȅ
disagreeΩ ƻǊ
ΨŘƛǎŀƎǊŜŜΩΥ

Page 66

­ ‹#›

Page 66

­ ‹#›

Á How much crime is happening in NZ (37%, compared with 28% of non-victims).

Á Fines and other monetary penalties (25%, compared with 18% of non-victims).

Á The criminal court system (23%, compared with 18% of non-victims).

Á Support services for crime victims (20%, compared with 12% of non-victims).

Á The bail system (19%, compared with 14% of non-victims).

They are significantly more likely to say that poor parenting is a major cause of crime in New Zealand today

(76%, compared with 67% of non-victims).

Page 67

­ ‹#›

Page 67

­ ‹#›

Appendices

Appendix A – Sample profile

Table continued overleaf/

Demographic question

Proportion within

the population -

(n=2,072)

Q13 - Where do you live?

 Auckland Cities (North Shore, Waitakere City, Auckland City, Manukau City) 31%

 Other Auckland Region 3%

 Hamilton City 3%

 Other Upper North Island (Northland, Other Waikato, Bay of Plenty, Gisborne, Taranaki, Ruapehu District) 17%

 Wellington Cities (Porirua, Upper Hutt City, Lower Hutt City, Wellington City) 11%

 Other Wellington Region 2%

 Other Lower North Island (Manawatu, Wanganui, Hawkes Bay) 9%

 Christchurch City 8%

 Dunedin City 4%

 Other South Island Region 11%

Q14 - Would you describe the area where you live as

 City 51%

 Town 35%

 Rural 14%

Q15 - Gender

 Male 48%

 Female 52%

Q16 - Age

 18-24 13%

 25-29 8%

 30-34 11%

 35-39 8%

 40-44 8%

 45-49 9%

 50-59 16%

 60-69 14%

 70-74 7%

 75 years and older 6%

Page 68

­ ‹#›

Page 68

­ ‹#›

Demographic question

Proportion within

the population -

(n=2,072)

Q17 - Ethinic group

 New Zealand European 70%

 Maori 12%

 Samoan 6%

 Cook Island Maori 2%

 Tongan 1%

 Niuean 1%

 Chinese 3%

 Indian 4%

 Other European 3%

 Other Pacific 1%

 Other Asian 2%

 Other 1%

 Don't wish to answer 4%

Q18 - If you had an unexpected expense of $500, could you pay it within a month without borrowing?

 Yes 71%

 No 25%

 Don't know 4%

Q19 - Annual household income

 $0/ none/ loss 0.2%

 $1 -$10,000 2%

 $10,001- $20,000 5%

 $20,001- $30,000 11%

 $30,001- $40,000 11%

 $40,001- $50,000 9%

 $50,001- $60,000 7%

 $60,001- $70,000 6%

 $70,001- $100,000 13%

 $100,001-$150,000 12%

 More than 150000 6%

 Don't know 4%

 Don't wish to answer 13%

Q20 - The last level you completed in formal education

 (1) Primary School 0.2%

 (2) Secondary School/no School Certificate 11%

 (3) School Certificate/NCEA Level 1 10%

 (4) University Entrance/6th Form Cert/Bursary/NCEA Level2/3 13%

 (5) Technical or Trade Qualification 14%

 (6) University Graduate or postgraduate qualification (Honours, Masters, Doctorate) 30%

 (7) Other Tertiary Qualification 15%

 (8) Attended University, but did not graduate 3%

 Don't wish to answer 2%

Page 69

­ ‹#›

Page 69

­ ‹#›

Appendix B - Size of each perceived knowledge group

Perceived knowledge was used in subgroup analysis throughout the report. This was based on the responses

to ten statements about the criminal justice system and crime in New Zealand. We counted the number of

occasions that an individual respondent said ‘a lot’ or ‘quite a lot’ about each statement. This was then used

to create four different knowledge groups used for subgroup analysis throughout the report. (See Background

and Methodology). The proportion falling in each category is described in the table below.

Knowledge levels of respondents

Number of items (from ten)
that the respondent knows
‘a lot’ or ‘quite a lot’ about

Proportion of respondents in this
category

Knowledge groups used for subgroup
analysis in the report.

Proportion of respondents in each
group.

0 48% 48% (no perceived knowledge)

1 12%
22% (low level of perceived knowledge)

2 10%

3 8% 13% (fairly high level of perceived
knowledge) 4 4%

5 4%

17% (very high level of perceived
knowledge)

6 3%

7 3%

8 2%

9 2%

10 4%

Page 70

­ ‹#›

Page 70

­ ‹#›

Appendix C – Subgroup analysis of those who

‘disagree’ about various statements about the

criminal justice system

The following three tables show significant differences in the proportions of various demographic subgroups

that ‘disagree’ with statements about difference aspects of the criminal justice system.

Significant differences in disagreement levels about NZ Police by demographic group

 Groups significantly more likely than
average to ‘strongly disagree’ or
‘disagree’

Groups significantly less likely than
average to ‘strongly disagree’ or
‘disagree’:

Police treat all ethnic
groups fairly

(average of 22% ‘strongly
disagree’ or ‘disagree’)

Á Māori respondents (39%)

Á Pacific respondents (29%)

Á Females (25%)

Á Those with a University qualification (26%)

Á Those who would struggle to pay an unexpected

bill of $500 (29%)

Á Those who believe that total national crime has

increased in the past year (24%)

Á Those with a very high level of perceived

knowledge about the criminal justice system

(claiming to know 5 or more different aspects)

(30%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(24%).

Á NZ European respondents (19%)

Á Males (19%)

Á Those whose most common source of

information about crime is National television

news (19%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (17%).

Police successfully prevent
crime

(average of 29% ‘strongly
disagree’ or ‘disagree’)

Á Māori respondents (36%)

Á Aged 50-69 (34%)

Á Those who have had indirect contact (i.e. known

someone) with the criminal justice system in the

past 2 years (32%)

Á Those who believe that total national crime has

increased in the past year (33%)

Á Those who would struggle to pay an unexpected

bill of $500 (37%)

Á Those who have been a victim of crime reported

to the Police in the past 2 years (36%).

Á Aged 18-24 (21%)

Á Aged 70+ (23%)

Á Those who believe that total national crime has

decreased in the past year (17%).

Police are visible in
community

(average of 24% ‘strongly
disagree’ or ‘disagree’)

Á Aged 50-69 (29%) or 70+ (32%)

Á Those who believe that total national crime has

increased in the past year (26%)

Á Wellington residents (31%)

Á Those whose most common source of

information about crime is radio news (32%).

Á Aged 18-24 (14%) or 25-49 (20%)

Á Those who believe that total national crime has

decreased in the past year (12%)

Á Those whose most common source of

information about crime online news (19%)

Á Those who have had direct contact with the

criminal justice system in the past 2 years (22%).

Police treat people with
respect

(average of 13% ‘strongly
disagree’ or ‘disagree’)

Á Māori respondents (20%)

Á Those who would struggle to pay an unexpected

bill of $500 (19%).

Á Those with a household income of $150,001 or

more (20%)

Á Those who believe that total national crime has

increased in the past year (15%)

Á Those whose most common source of

Á NZ European respondents (11%)

Á Aged 70+ (6%)

Á Those who believe that total national crime has

decreased in the past year (4%).

Page 71

­ ‹#›

Page 71

­ ‹#›

information about crime is their local newspaper

(25%)

Á Those who have had direct (14%) or indirect

(16%) contact with the criminal justice system in

the past 2 years or have been a victim of crime

reported to the Police in the past 2 years (19%).

Police can be relied upon to
respond when called

(average of 26% ‘strongly
disagree’ or ‘disagree’)

Á Aged 50-69 (33%)

Á Those living in Auckland (30%)

Á Those who would struggle to pay an unexpected

bill of $500 (31%)

Á Those who believe that total national crime has

increased in the past year (30%)

Á Those who have had indirect contact with the

criminal justice system (29%) or have been a

victim of crime reported to the Police in the past

2 years (35%).

Á Those aged 18-24 (13%)

Á Those who believe that total national crime has

decreased in the past year (13%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (24%).

Police improve safety on
our roads
(average of 19% ‘strongly
disagree’ or ‘disagree’)

Á Those aged 50-69 (24%)

Á Males (23%)

Á Those who believe that total national crime has

increased in the past year (22%)

Á Those whose most common source of

information about crime is radio news (26%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(20%).

Á Those aged 18-24 (11%)

Á Females (16%)

Á Those who believe that total national crime has

decreased in the past year (8%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (15%).

Police use force
appropriately

(average of 13% ‘strongly
disagree’ or ‘disagree’)

Á Māori respondents (21%)

Á Pacific respondents (18%)

Á Those aged 50-69 (15%)

Á Those who would struggle to pay an unexpected

bill of $500 (19%)

Á Those who have had indirect contact with the

criminal justice system (15%) or have been a

victim of crime reported to the Police in the past

2 years (17%)

Á Those who believe that total national crime has

increased in the past year (14%).

Á NZ European respondents (11%)

Á Aged 70+ (6%).

Page 72

­ ‹#›

Page 72

­ ‹#›

Significant differences in disagreement levels about criminal court, fines, restorative justice and prison by demographic
group

 Groups significantly more likely than
average to ‘strongly disagree’ or
‘disagree’

Groups significantly less likely than
average to ‘strongly disagree’ or
‘disagree’:

NZ’s criminal court system is
technologically up to date

(average of 25% ‘strongly
disagree’ or ‘disagree’)

Á Māori respondents (34%)

Á Those aged 25-49 (29%)

Á Those with a household income of $150,001 or

more (40%)

Á Those who would struggle to pay an unexpected

bill of $500 (29%)

Á Those who believe that total national crime has

increased in the past year (27%).

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(26%).

Á Those with a very high level of perceived

knowledge about the criminal justice system

(claiming to know 5 or more different aspects)

(36%).

Á NZ European respondents (23%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (21%).

Á Those who have had no contact with the

criminal justice system in the past 2 years (19%).

Criminal court processes are
easy for the public to
understand

(average of 39% ‘strongly
disagree’ or ‘disagree’)

Á Māori respondents (48%)

Á Those with a household income of $150,001 or

more (54%)

Á Those with a University qualification (43%)

Á Those who believe national crime has increased

over the past year (41%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(42%)

Á Those with a very high level of perceived

knowledge about the criminal justice system

(claiming to know 5 or more different aspects)

(44%).

Á Asian respondents (30%)

Á Those aged 18-24 (30%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (35%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (29%).

Criminal courts deal with
cases without unnecessary
delay

(average of 54% ‘strongly
disagree’ or ‘disagree’)

Á NZ European respondents (59%)

Á Those aged 50-69 (63%) or 70+ (74%)

Á Those with a technical or trade qualification

(60%)

Á Those who believe national crime has increased

over the past year (58%)

Á Those with a very high level of perceived

knowledge about the criminal justice system

(claiming to know 5 or more different aspects)

(63%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(56%).

Á Asian respondents (31%)

Á Those aged 18-24 (37%) or 25-49 (47%)

Á Those living in Auckland (49%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (47%)

Á Those whose most common source of

information about crime is social media (40%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (49%).

Criminal court processes
treat victims with respect

(average of 22% ‘strongly
disagree’ or ‘disagree’)

Á Māori respondents (27%)

Á Those aged 50-69 (26%)

Á Those who would struggle to pay an unexpected

bill of $500 (27%)

Á Those with a technical or trade qualification

(27%)

Á Those who believe national crime has increased

over the past year (25%)

Á Those with a very high level of perceived

Á Asian respondents (15%)

Á Those aged 18-24 (15%)

Á Those aged 70+ (16%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (19%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (16%).

Page 73

­ ‹#›

Page 73

­ ‹#›

knowledge about the criminal justice system

(claiming to know 5 or more different aspects)

(30%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(24%).

Criminal court processes
protect offenders’ rights

(average of 6% ‘strongly
disagree’ or ‘disagree’)

Á Māori respondents (10%)

Á Those who have been a victim of crime reported

to the Police in the past 2 years (10%).

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (5%)

Bail decisions take
appropriate account of
public safety

(average of 46% ‘strongly
disagree’ or ‘disagree’)

Á NZ European respondents (49%)

Á Those aged 50-69 (57%) or 70+ (64%)

Á Those with a technical or trade qualification

(56%)

Á Those who believe national crime has increased

over the past year (53%)

Á Those whose most common source of

information about crime is national television

news (51%)

Á Those who have been a victim of crime reported

to the Police in the past 2 years (53%).

Á Asian respondents (32%)

Á Those aged 18-24 (22%) or 25-49 (41%)

Á Those living in Wellington (40%)

Á Those with a University qualification (41%)

Á Those who believe that total national crime has

decreased in the past year (27%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (41%)

Á Those whose most common source of

information about crime is word of mouth (30%)

or social media (33%).

Offenders often get away
without paying court fines

(average of 8% ‘strongly
disagree’ or ‘disagree’)

Á Asian respondents (16%)

Á Those aged 18-24 (13%)

Á Those living in Wellington (14%)

Á Those with a University qualification (11%)

Á Those who believe that total national crime has

decreased in the past year (17%)

Á Those with a very high level of perceived

knowledge about the criminal justice system

(claiming to know 5 or more different aspects)

(16%)

Á Those whose most common source of

information about crime is word of mouth (19%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(9%).

Á NZ European respondents (7%)

Á Those aged 70+ (4%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (5%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (4%).

Restorative justice
conferences are a helpful
way for victims to talk
about how the crime has
affected them

(average of 14% ‘strongly
disagree’ or ‘disagree’)

Á Those aged 25-49 (17%)

Á Those who believe that total national crime has

decreased in the past year (17%)

Á Those who have been a victim of crime reported

to the Police in the past 2 years (22%)

Á Those aged 18-24 (8%)

Á Those with a household income of less than

$30,000 (10%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (12%)

Reparation is usually
collected and paid to
victims of crime

(average of 33% ‘strongly
disagree’ or ‘disagree’)

Á NZ European respondents (35%)

Á Māori respondents (38%)

Á Those aged 50-69 (37%) or 70+ (39%)

Á Those who believe that total national crime has

decreased in the past year (36%)

Á Those with a household income between

$70,001 and $150,000 (42%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(34%).

Á Asian respondents (18%)

Á Those aged 18-24 (14%)

Á Auckland residents (28%)

Á Those whose most common source of

information about crime is word of mouth (18%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (28%).

Fines are an appropriate
way to hold people to
account for their actions

Á Māori respondents (41%)

Á Those aged 50-69 (38%)

Á Those with a technical or trade qualification

Á Asian respondents (19%)

Á Those aged 18-24 (26%)

Á Auckland residents (29%)

Page 74

­ ‹#›

Page 74

­ ‹#›

(average of 33% ‘strongly
disagree’ or ‘disagree’)

(39%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(35%).

Á Those who believe national crime has increased

over the past year (38%).

Á Those with a University qualification (30%)

Á Those who believe national crime has decreased

over the past year (20%)

Á Those with a low level of knowledge about the

criminal justice system (i.e. know about 0

aspects) (30%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (28%).

Prison successfully deters
people who have been to
prison from committing
crime in future

(average of 55% ‘strongly
disagree’ or ‘disagree’)

Á NZ European respondents (59%)

Á Māori respondents (64%)

Á Those aged 50-69 (62%)

Á Those who believe that total national crime has

increased in the past year (58%)

Á Those who have had some form of contact with

the criminal justice system in the past 2 years

(57%).

Á Asian respondents (32%)

Á Those aged 18-24 (43%)

Á Auckland residents (50%)

Á Those who believe that total national crime has

decreased in the past year (40%)

Á Those who have had no contact with the

criminal justice system in the past 2 years (50%).

Page 75

­ ‹#›

Page 75

­ ‹#›

Appendix D – Questionnaire 2016

Colmar Brunton final questionnaire 2016
Section 1: Knowledge questions
Q1

People get their information about crime from many different sources.

Where do you mainly hear or read about crime in New Zealand?

Please select all that apply.

Personal experience 1

Experience of relatives, friends, neighbours, or other
acquaintances

2

General word of mouth/information from other
people

3

Community meetings/hui 4

Newspapers - hardcopy 5 Ensure Q1a1 is asked

Newspapers - online 13 Ensure Q1a1 is asked

The Internet (including social media) 6 Ensure Q1a2 is asked

Television (including TV on demand) 7 Ensure Q1a3 is asked

Radio 8 Ensure Q1a4 is asked

Government information/websites 9

Books 10

School/university courses 11

Somewhere else (please specify) 12

Page 76

­ ‹#›

Page 76

­ ‹#›

Q1A1: ANSWER IF Q1=NEWSPAPERS (CODE 5)

You mentioned that you read about crime in newspapers, is that mainly…

Please select all that apply.

National and provincial newspapers (e.g. The Dominion Post, NZ Herald, The
Press – including online versions), or

1

Your local newspaper (e.g. The Aucklander, The Wellingtonian – including
online versions)

2

Q1A2: ANSWER IF Q1=INTERNET (CODE 6)

You mentioned that you read about crime on the Internet, is that mainly…

Please select all that apply.

Online news sources (e.g. Stuff) 2

Social media sources (e.g. Facebook, Twitter, YouTube) 1

Other online sources 3

Q1A3: ANSWER IF Q1=TELEVISION (CODE 7)

You mentioned that you hear about crime on the television, is that mainly…

Please select all that apply.

National television news broadcasts (e.g. Breakfast, One News, Newshub,
Prime News, Te Kāea)

1

Current affairs television programmes (e.g. Story, The Nation, Te Karere) 2

Reality TV shows (e.g. Police Ten 7, Highway Cops) 3

Television documentaries (e.g. 60 minutes, Sunday) 4

TV crime dramas (e.g. CSI, Criminal Minds) 5

Q1A4: ANSWER IF Q1=RADIO (CODE 8)

You mentioned that you hear about crime on the radio, is that mainly…

Please select all that apply.

Radio news, or 1

Talk back radio 2

Page 77

­ ‹#›

Page 77

­ ‹#›

Q1B

And where do you hear or read about crime MOST OFTEN?

Please select one only.
PROG: DISPLAY LIST OF OPTIONS SELECTED AT Q1 (1-4 AND 9-12 IF SELECTED) AND ANY CODES SELECTED ACROSS Q1A1-Q1A4.

INCLUDE OTHER SPECIFY FROM Q1 AS AN OPTION. IF SINGLE-CODED Q1, Q1A1, Q1A2, Q1A3, Q1A4, THEN AUTO-FILL Q1B

RESPONSE WITH THAT ITEM.

THE POTENTIAL CODES AT THIS STAGE ARE A HYBRID OF Q1 AND Q1A1, Q1A2, Q1A3, Q1A4 [NOTE THAT CODES 5, 13, 6, 7, 8 AT

Q1 DO NOT FEATURE HERE, INSTEAD IT IS THE OPTION AT THE RELEVANT FOLLOW-UP QUESTION WHICH FEATURES].

POTENTIAL RESPONSE LIST FOR Q1B IS AS FOLLOWS:

RESPONSE CATEGORY SOURCE

Personal experience Q1=1

Experience of relatives, friends, neighbours, or other acquaintances Q1=2

General word of mouth/information from other people Q1=3

Community meetings/hui Q1=4

National and provincial newspapers (e.g. The Dominion Post, NZ Herald,
The Press – including online versions)

Q1A1=1

Your local newspaper (e.g. The Aucklander, The Wellingtonian – including
online versions)

Q1A1=2

Online news sources (e.g. Stuff) Q1A2=1

Social media sources (e.g. Facebook, Twitter, YouTube) Q1A2=2

Other online sources Q1A2=3

National television news broadcasts (e.g. Breakfast, One News, Newshub,
Prime News, Te Kāea)

Q1A3=1

Current affairs television programmes (e.g. Story, The Nation, Te Karere) Q1A3=2

Reality TV shows (e.g. Police Ten 7, Highway Cops) Q1A3=3

Television documentaries (e.g. 60 minutes, Sunday) Q1A3=4

TV crime dramas (e.g. CSI, Criminal Minds) Q1A3=5

Radio news Q1A4=1

Talk back radio Q1A4=2

Government information/websites Q1=9

Books Q1=10

School/university courses Q1=11

Somewhere else (please specify) Q1=12 (PLEASE

CARRY OVER

TXT FROM

OTHER-SPECIFY)

Page 78

­ ‹#›

Page 78

­ ‹#›

Q2

How reliable or unreliable do you consider the following sources of information about crime…

Please select one only for each statement

PROG: ROTATE ORDER
Not at

all

reliable

Somewhat

unreliable

Neither

reliable

nor

unreliable

Somewhat

reliable

Completely

reliable

Don’t

know

Crime statistics 1 2 3 4 5 6

Television news 1 2 3 4 5 6

Television
documentaries (e.g.
60 Minutes, Sunday)

1 2 3 4 5
6

National and
provincial
newspapers (e.g. The
Dominion Post, NZ
Herald, The Press)

1 2 3 4 5

6

Your local newspaper
(e.g. The Aucklander,
Wellingtonian)

1 2 3 4 5
6

Radio news 1 2 3 4 5 6

Page 79

­ ‹#›

Page 79

­ ‹#›

QUESTION 3

People have different levels of knowledge about crime and the criminal justice system. How much do you feel you
know about the following:

Please select one only for each statement.
PROG: ROTATE STATEMENTS – APART FROM LAST TWO

 Know

nothing at

all

Know a

little

Know quite

a lot
Know a lot Don’t know

NZ Police 1 2 3 4 5

The criminal court system 1 2 3 4 5

The bail system (where
people stay in the
community while their case
goes through the court
process)

1 2 3 4 5

Fines and other monetary
penalties

1 2 3 4 5

Community-based
sentences (e.g. Home
Detention, Supervision,
Community Work)

1 2 3 4 5

Prisons 1 2 3 4 5

Support services for crime
victims

1 2 3 4 5

The Parole Board 1 2 3 4 5

The types of crime

happening in New Zealand
1 2 3 4 5

How much crime is
happening in New Zealand

1 2 3 4 5

Page 80

­ ‹#›

Page 80

­ ‹#›

Section 2: Public perceptions of local and national crime
Q4

We’d like to ask you some questions about your local neighbourhood. (Your ‘local neighbourhood’ is the area
within 15 minutes walk of your home).

Do you think there is a crime problem in your local neighbourhood?

Please select one only.

Yes 1

No 2

Don’t know 3

Q5

Please think about the amount of crime in your local neighbourhood and whether or not this has changed over the
past 12 months.

Please select one only for each statement.

Increase

d a lot

Increase

d a little

Stayed

about

the same

Reduced

a little

Reduced

a lot

Don’t

know

Haven’t

lived

here for

last 12

months

The amount of burglary in

your local neighbourhood

has…

1 2 3 4 5 6 7

The amount of violent crime
(e.g. physical assaults) in your
local neighbourhood has…

1 2 3 4 5 6 7

The amount of crime
committed by young people
(e.g. aged under 17) in your
local neighbourhood has…

1 2 3 4 5 6 7

The total amount of crime in
your local neighbourhood
has…

1 2 3 4 5 6 7

Page 81

­ ‹#›

Page 81

­ ‹#›

Q6

Now please think about the amount of crime in the country as a whole and whether or not this has changed over
the past 12 months.

Please select one only for each statement.

Increase

d a lot

Increase

d a little

Stayed

about

the same

Reduced

a little

Reduced

a lot

Don’t

know

Haven’t

lived

here for

last 12

months

The amount of burglary in

New Zealand has…
1 2 3 4 5 6 7

The amount of violent crime
(e.g. physical assaults) in New
Zealand has…

1 2 3 4 5 6 7

The amount of crime
committed by young people
(e.g. aged under 17) in New
Zealand has…

1 2 3 4 5 6 7

The total amount of crime in
New Zealand has…

1 2 3 4 5 6 7

Q7

In your view, what are the major causes of crime in New Zealand today?

Please select all that apply.

PROG: ROTATE LIST

Poverty 1

Poor education/poor schooling 2

Poor parenting 3

Drugs 4

Alcohol 5

Unemployment 6

Breakdown of family 7

Other (please specify) 8

Page 82

­ ‹#›

Page 82

­ ‹#›

Q8 (OPTION A)

Thinking about people currently serving prison sentences in New Zealand…do you think that most prisoners are
there for…

Please select one only
PROG: ROTATE LIST

Violent and sex crimes (e.g. physical assaults, rapes) 1

Property crimes (e.g. burglary, theft) 2

Drug-related crimes 3

Don’t know 4

Page 83

­ ‹#›

Page 83

­ ‹#›

Section 3: Public perceptions of the criminal justice system
[RANDOM TRIAL – WHEREBY 50% OF THE SAMPLE ARE ASKED THE SCALE FROM STRONGLY AGREE (ON THE LEFT) TO STRONGLY

DISAGREE (ON THE RIGHT) – THIS APPLIES TO Q9 AND Q10 ONLY]

Q9

The following questions are about your views on NZ Police. To what extent do you either agree or disagree with the
following statements…

Please select one only for each statement.
PROG: ROTATE STATEMENTS APART FROM FINAL ITEM WHICH IS TO STAY AT BOTTOM OF LIST

Strongly

agree
Agree

Neither

agree nor

disagree

Disagree
Strongly

disagree
Don’t know

Police treat all ethnic

groups fairly
5 4 3 2 1 6

Police successfully
prevent crime

5 4 3 2 1 6

Police are visible in my
community

5 4 3 2 1 6

Police treat people
with respect

5 4 3 2 1 6

Police can be relied on
to respond when
called

5 4 3 2 1 6

Police improve safety
on our roads

5 4 3 2 1 6

Police use force
appropriately (e.g.
physical force, pepper
spray, TASER)

5 4 3 2 1 6

Page 84

­ ‹#›

Page 84

­ ‹#›

Q10

The questions below are about your views on New Zealand’s criminal courts. How much do you agree or disagree
with the following statements…

Please select one only for each statement.
PROG: ROTATE STATEMENTS

Strongly

agree
Agree

Neither

agree nor

disagree

Disagree
Strongly

disagree
Don’t know

NZ’s criminal court

system is

technologically up to

date

5 4 3 2 1 6

Criminal court
processes are easy for
the public to
understand

5 4 3 2 1 6

Criminal courts deal
with cases without
unnecessary delay

5 4 3 2 1 6

Criminal court
processes treat victims
with respect

5 4 3 2 1 6

Criminal court
processes protect
offenders’ rights
[ENSURE THIS ALWAYS

APPEARS AFTER ITEM

ABOVE – AND IS NOT

BROKEN UP BY

ROTATION]

5 4 3 2 1 6

Bail decisions take
appropriate account of
public safety (bail is
where people stay in
the community while
their case goes
through the court
process)

5 4 3 2 1 6

Offenders often get
away without paying
court fines

5 4 3 2 1 6

Restorative justice
conferences (where
victims and adult
offenders agree to
meet) are a helpful way
for victims to talk about
how the crime has
affected them

5 4 3 2 1 6

Reparation (money an
offender is ordered to
pay to the victim of
their offending) is
usually collected and
paid to victims of

5 4 3 2 1 6

Page 85

­ ‹#›

Page 85

­ ‹#›

crime

Fines are an
appropriate way to
hold people to account
for their actions

5 4 3 2 1 6

Prison successfully
deters people who
have been to prison
from committing crime
in future

5 4 3 2 1 6

Q11

Thinking about all the different parts of the criminal justice system (the police, the courts, the prison, probation and
parole systems), how confident are you that the criminal justice system as a whole is effective?

Please select one only.

Completely confident 5

Fairly confident 4

Neutral 3

Not very confident 2

Not at all confident 1

Don’t know 6

Page 86

­ ‹#›

Page 86

­ ‹#›

Q12

Looking at the list below, what is the single most important thing that could be done to improve your confidence in
New Zealand’s criminal justice system?

Please select one option only.
PROG: RANDOMISE STATEMENTS BUT KEEP CODES 7 & 8 TOGETHER

Prevent more crime 1

Put the interests of victims at the heart of the system 2

Speed up the delivery of justice 3

Respond to what matters most to local communities 4

Bring more offenders to justice 5

Send more people to prison 6

Increase the availability of rehabilitation programmes in prisons,
e.g. drug and alcohol programmes

7

Increase the availability of rehabilitation programmes in the
community, e.g. drug and alcohol programmes

8

Provide better opportunities for people being released from
prison

9

Use the latest technology to help tackle crime 10

Something else (please specify) 11

Page 87

­ ‹#›

Page 87

­ ‹#›

Section 4: Demographics
Now for a few quick questions about you…

Q13

Where do you live?

Please select one only.

Auckland Cities (North Shore, Waitakere City, Auckland City, Manukau City) 1

Other Auckland Region 2

Hamilton City 3

Other Upper North Island (Northland, Other Waikato, Bay of Plenty, Gisborne,
Taranaki, Ruapehu District)

4

Wellington Cities (Porirua, Upper Hutt City, Lower Hutt City, Wellington City) 5

Other Wellington Region 6

Other Lower North Island (Manawatu, Wanganui, Hawkes Bay) 7

Christchurch City 8

Dunedin City 9

Other South Island Region 10

Don’t wish to answer 11

Q14

Would you describe the area where you live as…

Please select one only.

City 1

Town 2

Rural 3

Q15

Are you…

Please select one only.

Male 1

Female 2

Don’t wish to answer 3

Page 88

­ ‹#›

Page 88

­ ‹#›

Q16

Please tell us which age range you fall into…

Please select one only.

Age under 18 12

18 – 24 1

25 – 29 2

30 – 34 3

35 – 39 4

40 – 44 5

45 – 49 6

50 – 59 7

60 – 69 8

70 – 74 9

75 years and older 10

Don’t wish to answer 11

Q17

Which ethnic group do you belong to?

Please select all that apply.

New Zealand European 1

Māori 2

Samoan 3

Cook Island Māori 4

Tongan 5

Niuean 6

Chinese 7

Indian 8

Other (such as Dutch, Japanese, Tokelauan) (please specify) 9

Don’t wish to answer 10

Q18

If you had an unexpected expense of $500, could you pay it within a month without borrowing?

In answering this question, please note that paying by credit card or hire purchase is borrowing unless you pay the
credit card or hire purchase off within the month.

Please select one only.

Yes 1

No 2

Don’t know 3

Page 89

­ ‹#›

Page 89

­ ‹#›

Q19

Which of these groups does your annual household income fall into? Please include all earnings including
employment, money from the government, and income from other sources. Please tell us the rough income before
tax.

Please select one only.

$0/ none/ loss 1

$1 - $10,000 2

$10,001 - $20,000 3

$20,001 - $30,000 4

$30,001 - $40,000 5

$40,001 - $50,000 6

$50,001 - $60,000 7

$60,001 - $70,000 8

$70,001 - $100,000 9

$100,001 - $150,000 10

More than $150,000 11

Don’t know 12

Don’t wish to answer 13

Q20

What was the last level you completed in formal education?

Please select one only.

Primary School 1

Secondary School/no School Certificate 2

School Certificate/NCEA Level 1 3

University Entrance/6th Form Cert/Bursary/NCEA Level2/3 4

Technical or Trade Qualification 5

University Graduate or postgraduate qualification (Honours, Masters,
Doctorate)

6

Other Tertiary Qualification (e.g. Polytechnic, Wananga) 7

Attended University, but did not graduate 8

Don’t wish to answer 9

Page 90

­ ‹#›

Page 90

­ ‹#›

Q21

People come into contact with the criminal justice system for a variety of reasons. Thinking about the past 2 years,
please indicate whether you have personally…

Please select all that apply.

Been in a vehicle that was stopped by Police (e.g. traffic stops or alcohol check
points)

1

Been the victim of a crime that was reported to the Police 2

Known someone well who was the victim of a crime that was reported to the
Police

3

Paid a fine or reparation 4

Attended court as a witness or support person 5

Attended court as a victim 6

Attended court as a defendant 7

Attended court because of a summons for jury service 8

Been arrested by Police 9

Known someone who had been arrested by Police 10

Been imprisoned 11

Known someone who was imprisoned 12

Worked in the criminal justice system 13

Known someone who worked in the criminal justice system 14

Attended a restorative justice conference for a criminal offence (not including
youth justice conferences)

15

Known someone who attended court or a restorative justice conference for a
criminal offence (not including youth justice conferences)

16

Other (please specify) 17

Did not experience any of the above 18

Don’t wish to answer 19

Q22: ANSWER IF Q21 = HAD CONTACT WITH CRIMINAL JUSTICE SYSTEM (I.E. NOT CODE 18 ‘DID NOT EXPERIENCE ANY OF THE

ABOVE’ OR CODE 19 ‘DON’T WISH TO ANSWER)

On the whole would you describe your contact(s) with the criminal justice system in the past 2 years as…

Please select one only.

Very positive 5

Quite positive 4

Neither positive nor negative 3

Quite negative 2

Very negative 1

Don’t know 6

END OF SURVEY

