
Results of the 2015 Illinois Circuit Courts Court User Survey 

Survey Authorized By: 

The Supreme Court of Illinois 
Honorable Rita B. Garman, Chief Justice 

Survey Developed By: 

The Illinois Judicial Conference Committee on Strategic Planning 
Honorable M. Carol Pope, Chair 

The Administrative Office of the Illinois Courts 
Michael J. Tardy, Director 

Survey Conducted By: 

The Illinois Circuit Courts 


 

1 
 

Data Entry and Data Analysis Prepared by: 

Loyola University Chicago Faculty and Students  

Principle Investigators (in Alphabetical Order) 

David Doherty, Ph.D. 

David E. Olson, Ph.D. 

Loretta Stalans, Ph.D. 

Donald Stemen, Ph.D. 

 

Students (in Alphabetical Order)  

Mollie Olson 

Samantha Olson 

Kamil Plecki 

Michael Shipman 

Chaundra Van Dyk 

Brenna Van Maren 

 

 

 

 

 

 

 

 

 

 


 

2 
 

Executive Summary 

The use of a statewide survey to obtain feedback from users of Illinois’ trial courts was 

one of the centerpiece recommendations resulting from the Supreme Court of Illinois' Future of 

the Courts Conference in 2013.  Following that recommendation, the Illinois Judicial Conference 

Committee on Strategic Planning and the Administrative Office of the Illinois Courts (AOIC), 

under the leadership of the Supreme Court of Illinois, developed a court user survey framed from 

the National Center for State Courts CourTools' Access and Fairness Survey template.  The 

survey was modified and expanded utilizing input from various sources including, but not 

limited to, the Illinois Conference of Chief Circuit Judges, the Access to Justice Commission and 

experts from Loyola University Chicago.  The final version of the survey was approved by the 

Supreme Court of Illinois for implementation statewide in the Spring of 2015, and as a result, 

completed surveys were received from more than 12,000 court users from across Illinois’ 102 

counties. The major findings from the analyses of the surveys include: 

1) Illinois’ court users have a very positive view of the courts, as evidenced by responses to 

the individual statements included in the surveys as well as based on the composite 

measures of perceived “trust in the courts” and the “instrumental quality of the courts.”  

"Instrumental quality of the courts" was a measure that combined court users' assessments 

of being treated with courtesy and respect, the accessibility of courts, and the ability to get 

court business done in a timely manner and with available and easy-to-use forms. 

 

2) Certain respondent characteristics were consistently related to perceptions of trust in the 

courts, the instrumental quality of the courts, and having a positive opinion of the courts, 

including race, frequency in the courthouse over the past year, income level, and the 

urban, suburban or rural characteristics of where respondents lived.  

3) Although African-Americans reported somewhat lower perceptions of trust in the courts, 

the instrumental quality of the courts, and having a positive opinion of the courts than 

whites or Hispanics, the majority of African-Americans held neutral to positive views 

across all three measures. 

4) Respondents who indicated it was their first time in the courthouse evaluated the courts 

more favorably across all three measures—trust in the courts, the instrumental quality of 

the courts, and their opinions of the court system—than did more frequent users of the 

courthouse. Still, regardless of how often the respondent had been in the courthouse, the 

majority held positive views across all three measures. 

5) Respondents with higher incomes reported higher levels of trust in the courts, had more 

favorable assessments of the instrumental quality of the courts, and were more likely to 


 

3 
 

report a positive view of the court system than those with lower incomes. Still, the 

majority of those with low incomes (i.e., below $25,000 per year) held positive views 

across all three measures. 

6) Individuals living in rural areas reported more favorable evaluations of the courts across 

all three measures (trust, instrumental quality, and positive view of the court system) than 

those living in urban areas. However, the majority of those living in urban areas still held 

positive views across all three measures. 

7) No gender differences were evident in terms of respondent assessments of trust, 

instrumental quality, or positive view of the court system. 

8) Somewhat more complex relationships were evident when respondent age and frequency 

of using the courthouse were examined across assessments of trust, instrumental quality, 

and positive view of the court system. Young respondents (those 18 years old and 

younger) reported higher levels of trust in the courts and were more likely to hold a 

positive view of the courts than middle-aged respondents (36 to 50 years of age), but those 

in the next age group (19-35) reported lower levels of trust in the courts than middle-aged 

respondents.  

9) Individuals who indicated it was their first time in the courthouse evaluated the court 

particularly favorably across all three measures—trust in the courts, the instrumental 

quality of the courts, and their opinions of the court system. The least favorable 

evaluations (again, across all three measures) were reported by those who said they came 

to the courthouse 3-6 times a year. 

10) Lawyers representing clients rated the instrumental quality of the courts more favorably 

than those who were not there for that purpose, and lawyers were also more likely to hold 

a positive view of the court system than the other respondents. Also, those in the 

courthouse for jury duty, or as a party to a case, were less likely to hold a positive view of 

the court system than those there for other purposes, and those in the courthouse for jury 

duty reported somewhat lower levels of trust in the court.  However, the majority of those 

in the courthouse for jury duty still held positive views across these measures. 

 

11) Analyses focused only on non-attorney respondents found levels of trust in the courts, 

evaluations of instrumental performance of the courts, and positive attitude toward the 

court system are explained almost entirely by individual characteristics of respondents or 

their cases, and are unrelated to the circuit in which the court resides.   


 

4 
 

Introduction  

The notion and task of formally inviting court user feedback concerning Illinois' trial 

courts through the use of a statewide survey was one of the centerpiece recommendations 

resulting from the Supreme Court of Illinois' Future of the Courts Conference in 2013.  Under 

the leadership of the Supreme Court of Illinois, in 2014 the Illinois Judicial Conference 

Committee on Strategic Planning and the Administrative Office of the Illinois Courts (AOIC) 

developed a court user survey framed from the National Center for State Courts CourTools' 

Access and Fairness Survey template.  The survey was modified and expanded utilizing input 

from various sources including but not limited to the Illinois Conference of Chief Circuit Judges, 

the Access to Justice Commission and experts from Loyola University Chicago.  The final 

version of the survey was approved by the Supreme Court of Illinois for implementation 

statewide in 2015.   

The survey was designed to request court users exiting state courthouses to complete a 

brief questionnaire regarding their experience in court and their opinion of the court system. A 

major goal of the survey was to assess the level of satisfaction and trust in the work of the court. 

Such matters may include users’ views on how well they were treated, how easily they were able 

to obtain information, whether they felt they were heard in court, and whether they perceived the 

end result as fair. 

Each Chief Circuit Judge was provided with individualized survey instructions, 

marketing materials including posters and sample press release language, English surveys, 

Spanish and Polish surveys upon request, and survey deposit boxes.  Each county within each 

circuit was assigned a minimum number of surveys to complete based upon the county's volume 

of annual case filings.  Also taken into consideration were feasibility of collection and collecting 

enough surveys to provide meaningful data analysis for each county and circuit.   

With the generous assistance and cooperation of the circuit courts, the survey was 

conducted in every state courthouse in Illinois from April 13, 2015 to May 1, 2015.  A few 

counties began their surveys just prior to the April 13
th

 start date or ended their survey 

implementation just after the May 1
st
 end date in order to ensure they achieved collection of the 

assigned minimum number of completed surveys.  Each Chief Circuit Judge had discretion to 

determine which days within this time period the survey would be conducted in his or her circuit.  

Instructions provided to the circuits suggested the days selected be typical court days for each 

site and sufficient in number to achieve collection of the assigned minimum number of 

completed surveys for each county in the circuit.   

After collection of the surveys was complete, all survey responses were tendered to 

Loyola University Chicago for data compilation and data analyses. The surveys were 


 

5 
 

individually entered by students with faculty oversight, and instances where surveys had 

conflicting responses (i.e., multiple responses indicated when only one was allowed) were 

reviewed and modified based on a standardized approach. Data entry was checked through 

random samples of surveys being reentered and checked against the originally entered data, and 

this process indicated a high degree of data entry accuracy. Finally, frequencies of the responses 

to each question were generated and any outliers or non-valid responses were reexamined and 

corrected. The data were then analyzed by a multi-disciplinary team of faculty at Loyola 

University Chicago, including faculty from the Department of Criminal Justice and Criminology 

and the Department of Political Science.   

The results of the statewide data analyses are presented herein. 

Methodology 

The goal of the survey was to gauge the views, attitudes, and experiences of those who 

access courts across Illinois’ 24 circuit court jurisdictions.
1
 The survey included two primary 

categories of questions, with the first set of questions (questions 1 through 19) primarily 

designed to gauge the general perceptions of the courts among all survey respondents, whether or 

not the respondent had actually been inside a courtroom or attended a court hearing. The second 

set of questions (questions 20 through 31) sought to gauge respondents’ experiences in the 

courtroom and was only to be completed by those survey respondents who were in a courtroom 

on the day they completed the survey.
2
 The final version of the survey is included in Appendix I, 

and Spanish and Polish versions of the survey were also developed and made available to 

respondents. The Spanish and Polish versions of the survey were formatted identically to the 

English version. Respondents were asked to indicate the degree to which they agreed or 

disagreed with the statements included on the survey, ranging from 1=strongly disagree to 

5=strongly agree. Respondents were given the option of answering “neither disagree nor agree,” 

with a value of 3, and if the respondent did not feel the question was applicable, they were asked 

to select “Not Applicable.” For the analyses presented below, those who responded “Not 

Applicable” were excluded from the analyses for that question. 

The sampling methodology involved having each of Illinois’ 102 counties collect a 

specific number of surveys (a quota), with the sample size varying depending on the total volume 

of court activity in the county as measured by total court filings. Small counties were asked to 

collect 25 surveys during the sampling period (April 13, 2015 to May 1, 2015), while larger 

                                                           
1
 Each of Illinois’ circuit court jurisdictions is made up of individual or multiple counties, and there are a total of 102 

counties in Illinois. 
2
 Out of the more than 12,300 completed surveys, between 6,900 and 8,200 respondents answered questions 

regarding their experiences in the courtroom (those respondents who completed the questions regarding their 

experiences in the courtroom did not necessarily answer every one of questions 20 through 31). 


 

6 
 

jurisdictions, depending on their size, were asked to collect 75, 100, 200, 350, 500, or, in the case 

of Cook County, 2,000 surveys.
3
 Given that data collection occurred across 102 different 

counties in the state, it was impossible to ensure a consistent method of participant recruitment; 

however, the AOIC provided some general instructions to each circuit to increase consistency 

and participation. See Appendix II for a sample of the instructions provided to the circuit courts 

by AOIC. 

The overall goal was to collect a statewide sample of 11,000 surveys, and in the end, 

more than 12,300 usable surveys were returned, entered into a computer database, and analyzed. 

Because there are no existing data that describe the typical “court user” in Illinois, it is not 

possible to determine the degree to which the characteristics of those who completed the survey 

is representative of the overall population of citizens using the courts in Illinois. Summarized in 

Table 1 are the characteristics of those who completed the surveys, including their purposes for 

being at the courthouse, as well as their demographic and socio-economic characteristics. When 

asked “What did you do at the courthouse today,” almost 22 percent of those who completed the 

survey indicated that they had attended a hearing or trial, roughly 19 percent were attorneys 

representing clients in court, almost 10 percent were in court for jury duty, and roughly 10 

percent were in court to search records, obtain documents, file papers, make payments or get 

information at the courthouse. It is important to keep in mind that 13 percent of the respondents 

selected multiple categories in response to this question, and thus the percentages reported in 

Table 1 are greater than 100 percent. 

The most often reported type of case that brought the respondents into the courthouses 

were criminal cases, and specifically domestic violence cases, with these two types of cases 

combined accounting for just over 30 percent of the respondents. As with the prior question, 6 

percent of respondents selected multiple case types, and thus, responses add up to more than 100 

percent. Respondents also indicated that they received information about how the courts work 

from numerous sources, with “personal experience” being cited by roughly 40 percent of the 

respondents. Again, for this question, 25 percent of respondents selected multiple sources of 

information, and thus, responses add up to more than 100 percent. 

In terms of the demographic characteristics of the sample, 55 percent were male and 45 

percent were female.
4
 Although a large number of racial groups were represented in the sample, 

                                                           
3
 Because the sample sizes from each county were not proportionately representative of total case filings in either 

their specific judicial circuit or the state as a whole, a weighting procedure was used so that the survey responses 

were representative of the volume of case filings in that jurisdiction. For example, if a county accounted for 2 

percent of the total surveys statewide, but only 1 percent of the total court filings statewide, the surveys from that 

county were weighted by .50 (1%/2%). This procedure ensured that counties that were over or under-represented in 

the survey responses were not given greater or lesser weight than they should have given that county’s 

representation among case filings in Illinois. 
4
 Based on U.S. Census Bureau data for Illinois, in 2013 it was estimated that 51 percent of Illinois’ total population 

was female and 49 percent were male.  


 

7 
 

the largest percent of survey respondents was white (57 percent), followed by African-

Americans (20 percent), Hispanics (12 percent), and individuals of other racial groups or who 

identify as multi-racial (11 percent).
5
 Other characteristics of the survey respondents worth 

noting was the small number of individuals under 18, and over 65 years of age, completing the 

survey, and the relatively large proportion of respondents (almost 30 percent) who reported 

having an advanced or professional academic degree. This relatively high level of education 

among many of those completing the survey is partially explained by the large proportion of 

survey respondents who were attorneys representing clients. A large portion of those who 

completed the survey reported that this was their first time in the courthouse in the past 12 

months (25.5 percent of the respondents), and more than 20 percent reported having been in the 

courthouse only once or twice in the past year. On the other hand, more than 20 percent reported 

being in the courthouse weekly, and the majority of these individuals were made up of attorneys 

representing clients. One-half (49.9 percent) of the respondents self-reported that they lived in a 

suburban area, and less than 20 percent of those who completed the survey indicated that they 

lived in a rural area. 

Table 1 

Background Characteristics of Respondents Completing the 

2015 Illinois Circuit Courts’ Court User Survey (Excludes Missing Responses)
6
 

 

What did you do at the courthouse today? (Multiple 

responses possible, therefore total can exceed 100%) 

Percent of 

Total 

Search records/obtain documents 7.3% 

File papers 10.5% 

Make a payment 5.2% 

Get information 8.8% 

Appear as a witness 3.7% 

Lawyer representing a client 18.8% 

Jury duty 9.7% 

Attend a hearing or trial 21.9% 

Party to a case 10.0% 

Probation appointment 4.1% 

Other 18.7% 

  

What type of case brought you to the courthouse 

today? (Multiple responses possible, therefore total can 

exceed 100%) 

 

                                                           
5
 Based on U.S. Census Bureau data for 2013, it is estimated that 63 percent of Illinois’ total population is white 

alone (not Hispanic or Latino), 15 percent are African-American alone, and 17 percent were Hispanic. 
6
 The following reflect the percent of surveys where the respondent did not provide answers to the questions: What 

did you do that the courthouse today (14%), what type of case brought you to the courthouse today (18%), how do 

you get most of your information about the courts (18%), how do you identify yourself-race (15%), age category 

(12%), education (14%), gender (13%), how often in the courthouse in the past 12 months (15%), are you 

represented by an attorney (19%), income (24%), do you live in an urban, suburban, or rural area (21%). 


 

8 
 

Civil Matter 18.4% 

Criminal 30.8% 

Divorce, Child Custody, or Support 10.1% 

Domestic Violence 4.6% 

Juvenile Matter 4.6% 

Landlord/Tenant 2.4% 

Probate 2.0% 

Small Claims 2.4% 

Traffic 17.8% 

Other 14.4% 

  

How do you get most of your information about how 

the courts work? (Multiple responses possible, 

therefore total can exceed 100%) 

 

TV News 16.7% 

Movies/TV Shows 7.2% 

Newspapers 9.6% 

Internet 18.0% 

Radio 4.3% 

Personal Experience 39.9% 

Family or friends 14.7% 

Other 14.2% 

  

How do you identify yourself?  

American Indian or Alaska Native 1.0% 

Asian 2.3% 

Black or African American 19.7% 

Hispanic or Latino 12.3% 

Native Hawaiian or Other Pacific Islander 0.3% 

White or Caucasian 57.2% 

Multiracial 4.4% 

Other 2.7% 

Total 100.0% 

Which age category do you fit into?  

18 or younger 4.8% 

19 – 35 35.8% 

36 – 50 30.4% 

51 – 65 22.3% 

over 65 6.6% 

Total 100.0% 

What is your highest level of education?  

No High School Diploma 7.7% 

High School Graduate/GED 19.1% 

Some College 19.1% 

2 Year College Degree 10.3% 


 

9 
 

4 Year College Degree 13.9% 

Professional/Advanced Degree 29.9% 

Total 100.0% 

What is your gender?  

Male 55.0% 

Female 45.0% 

Total 100.0% 

How many times in the last 12 months were you in this 

courthouse? 

 

This is my first time 25.5% 

Rarely (1-2 times) 21.2% 

Infrequently (3-6 times) 15.5% 

Frequently (at least once per month) 15.3% 

Regularly (at least once per week) 22.6% 

Total 100.0% 

Are you represented by an attorney in your case?  

Yes 20.5% 

No 32.4% 

Not Applicable 47.1% 

Total 100.0% 

What is your annual household income?  

Less than $25,000 29.4% 

$25,000 - $100,000 46.7% 

More than $100,000 23.8% 

Total 100.0% 

Do you live in an urban, suburban or rural area?  

Urban 33.3% 

Suburban 49.9% 

Rural 16.8% 

Total 100.0% 

 

Analyses of the survey responses were performed in a two-stage process. First, the 

responses to each of the individual statements included in the survey were analyzed, and the 

general patterns evident from those analyses were summarized. Following this, additional 

analyses were performed to summarize and group the responses to individual statements into 

more summary, composite measures of attitudes and opinions. Finally, multivariate statistical 

analyses were performed to assess and statistically isolate the degree to which attitudes and 

opinions varied across respondent characteristics, purposes for being in court, and circuits. 

Results: General Perception of the Courts 

In order to summarize the responses to questions 1 through 19, Table 2 includes the 

distribution of responses across the categories of Strongly Disagree, Disagree, Neither Agree nor 


 

10 
 

Disagree, Agree, or Strongly Agree. In addition to the percent of respondents answering with 

each of those attitudes, Table 2 also includes the average response (on a scale from 1 to 5) to 

each question, the percent of respondents in the combined category of “Agree + Strongly Agree,” 

and the percent of the respondents who either indicated the question was “not applicable” or left 

the question blank. The responses of not applicable were not used in the computation of the 

percentage or mean responses to the questions. The questions that prompted the largest 

proportion of respondents to indicate that either it was not applicable, or simply left the response 

blank, were those that had to do with the court’s web-site (question 14), for which 42 percent of 

the respondents indicated it was not applicable or left it blank, and that had to do with forms 

(questions 12 and 13), for which 18 percent of respondents indicated it was not applicable or left 

it blank. 

As can be seen in Table 2, across each of the individual questions the majority of 

respondents who had an opinion agreed or strongly agreed with each statement, ranging from 

56.9 percent agreeing or strongly agreeing with the statement “Based on my experience in court 

today, I have more trust in the court” (question 17) to 85 percent or more agreeing or strongly 

agreeing with the statements “I was treated with courtesy and respect by the court security staff,” 

(question 5), “I was easily able to physically access the courthouse,” (question 9), and “The 

courthouse was easy to find” (question 10). The statement that elicited the most disagreement 

was question 4, “Judges don't let their personal feelings about the issues or the people involved 

affect how they rule,” where 17.2 percent of the respondents disagreed with that statement; still, 

the majority—63.3 percent--of the respondents with an opinion, agreed with the statement posed 

in question 4.  

Table 2: Statewide Responses to Statements 1 through 19 

 

 

Strongly 

Disagree 

(1) 

Disagree 

(2) 

Neither 

Agree 

nor 

Disagree 

(3) 

Agree 

(4) 

Strongly 

Agree 

(5) 

Average 

(1 to 5 

scale) 

Percent 

Agree + 

Strongly 

Agree 

Percent Not 

Applicable/ 

missing 

1. Judges make 

sure peoples' 

rights are 

protected. 

5.4% 4.8% 11.4% 36.0% 42.3% 4.1 78.3% 2.5% / 2.5% 

2. Judges follow 

the law.  
4.5% 4.8% 12.2% 36.9% 41.6% 4.1 78.3% 2.5% / 2.5% 

3. Judges try to 

reach the correct 

result in the cases 

they hear. 

4.7% 5.1% 12.5% 37.7% 40.0% 4.0 77.7% 2.6% / 3.3% 

4. Judges don't let 6.7% 10.5% 19.3% 31.0% 32.3% 3.7 63.3% 3.0% / 3.4% 


 

11 
 

their personal 

feelings about the 

issues or the 

people involved 

affect how they 

rule. 

5. I was treated 

with courtesy and 

respect by the 

court security 

staff. 

4.6% 3.6% 6.8% 29.4% 55.6% 4.3 85.0% 2.1% / 2.7% 

6. I was treated 

with courtesy and 

respect by the 

court staff. 

(Excluding 

judges and 

security staff.) 

4.3% 3.9% 7.4% 30.4% 54.0% 4.3 84.4% 3.0% / 3.1% 

7. I was treated 

the same as 

everyone else. 

4.6% 4.6% 10.2% 32.2% 48.4% 4.2 80.6% 2.5% / 3.2% 

8. Courts are 

open at 

convenient times. 

4.6% 5.5% 12.3% 36.6% 40.9% 4.0 77.5% 2.1% / 3.0% 

9. I was easily 

able to physically 

access the 

courthouse. 

3.9% 3.3% 6.9% 33.5% 52.5% 4.3 86.0% 1.5% / 2.9% 

10. The 

courthouse was 

easy to find. 

3.3% 2.9% 5.5% 33.3% 55.0% 4.3 88.3% 1.3% / 2.7% 

11. I was able to 

get my court 

business done in 

a reasonable 

amount of time. 

6.9% 8.1% 13.1% 33.1% 38.8% 3.9 71.9% 6.0% / 3.3% 

12. The forms I 

needed were 

available. 

4.3% 4.8% 15.0% 34.0% 41.9% 4.1 75.9% 
14.4% / 

3.4% 

13. The forms I 

needed were easy 

to understand. 

4.5% 5.6% 15.3% 34.4% 40.2% 4.0 74.6% 
15.4% / 

3.9% 

14. The court's 

website was 

useful. (If 

website not used, 

6.7% 7.8% 21.1% 29.9% 34.5% 3.8 64.4% 
37.9% / 

4.1% 


 

12 
 

please mark 

N/A.) 

15. Before today, 

my opinion of the 

court system was 

positive. 

6.3% 7.6% 19.6% 31.7% 34.7% 3.8 66.4% 5.2% / 4.3% 

16. After today, 

my opinion of the 

court system is 

positive. 

6.7% 6.5% 18.0% 32.5% 36.4% 3.9 68.9% 4.6% / 3.8% 

17. Based on my 

experience in 

court today, I 

have more trust 

in the courts. 

7.8% 7.5% 27.8% 26.8% 30.1% 3.6 56.9% 8.0% / 4.1% 

18. I trust the 

courts to reach a 

fair result for 

everyone 

involved. 

7.5% 8.6% 17.4% 34.3% 32.2% 3.8 66.5% 2.3% / 3.7% 

19. I trust the 

courts to protect 

everyone's rights. 

7.2% 8.0% 14.4% 34.5% 35.9% 3.8 70.4% 1.9% / 3.7% 

 

Analyses were also performed to gauge the degree to which responses to questions 1 

through 19 were consistent with one another across respondents. In other words, did those who 

strongly agree with question 1 also strongly agree with the other questions, and did those who 

disagreed with one question also tend to disagree with other questions. To measure this 

consistency, a measure of the strength of the correlation across responses to each of the questions 

was computed, and is summarized in Appendix III.  Correlation coefficients can range from 0, 

indicating no correlation, to 1, indicating a perfect correlation. Generally speaking, the 

correlations between the responses to statements 1 through 19 were moderate (.367 to .491) to 

strong (.606 to .786). 

Development of Composite Measures of Trust in the Courts and the Instrumental Quality 

of the Courts  

In order to summarize the responses to the question more effectively, analyses were also 

performed to determine the degree to which individual questions could be combined to produce a 

composite measure of similar concepts raised in the different statements. Using a technique 

called factor analysis, and existing research literature regarding public perceptions of the justice 


 

13 
 

system, responses to questions 1, 2, 3, 4, 17, 18, and 19 emerged as related to perceptions that 

conceptually can be interpreted as “trust in the courts.”  

1. Judges make sure peoples' rights are protected. 

2. Judges follow the law.  

3. Judges try to reach the correct result in the cases they hear. 

4. Judges don't let their personal feelings about the issues or the people involved affect       

how they rule. 

17. Based on my experience in court today, I have more trust in the courts. 

18. I trust the courts to reach a fair result for everyone involved. 

19. I trust the courts to protect everyone's rights. 

As described and presented in Table 2, above, the aggregate responses to each of these individual 

questions indicated relatively high levels of agreement and trust. When the responses to these 

seven questions were combined, and divided by seven, to form a single measure of “trust in the 

courts,” the average score (on a scale from 1 to 5) was 3.9, and 57 percent of respondents had a 

combined response to these collective questions regarding trust as agree or strongly agree.  

Similarly, factor analysis revealed that the responses to question 5, 6, 8, 9, 10, 11, 12, and 

13 were related to each other, and when combined and grouped together into a single measure 

can be conceptually viewed and interpreted as a composite measure of the “instrumental quality 

of the courts.” 

5. I was treated with courtesy and respect by the court security staff. 

6. I was treated with courtesy and respect by the court staff. (Excluding judges and 

security staff.) 

8. Courts are open at convenient times. 

9. I was easily able to physically access the courthouse. 

10. The courthouse was easy to find. 

11. I was able to get my court business done in a reasonable amount of time. 

12. The forms I needed were available. 

13. The forms I needed were easy to understand. 


 

14 
 

When these 8 questions were combined, and divided by 8, to form a single measure of the 

“instrumental quality of the courts,” the average (on a scale from 1 to 5) was 4.1, and 70.3 

percent of respondents had a combined response to these collective statements regarding the 

instrumental quality of the courts as agree or strongly agree. 

Relationship of Perceptions of Trust, Instrumental Quality, and Opinion of the Court 

System to Respondent Characteristics 

Analyses were also performed to determine the degree to which the composite measures 

of “trust in the courts” and the “instrumental quality of the courts,” and agreement to statement 

16 (“After today, my opinion of the court system is positive”)
7
 were related to various 

characteristics of the survey respondents, including the respondents’ demographic (age, race, and 

gender) and socio-economic (education level and income level) characteristics, the respondents’ 

purpose for being in the courthouse that day (the type of case and the specific purpose), their 

frequency of being in the courthouse, and the type of jurisdiction where they live (rural, 

suburban, or urban). Summarized in Appendix IV are the results of the three separate 

multivariate analyses that sought to gauge the degree to which these three separate measures 

(composite trust in the courts, composite instrumental quality of the courts, and “After today, my 

opinion of the court system is positive”) were related to each of these characteristics, after 

statistically controlling for the influence of the other respondent characteristics. Below is a 

summary of the findings from these analyses, and more detailed statistical tables resulting from 

the analyses are included in Appendices IV and V. 

Race: After statistically controlling for all of the other respondent characteristics (i.e., all other 

characteristics being equal), whites and Hispanics held more favorable views regarding trust in 

the courts, the instrumental quality of the courts, and opinions of the court system than did blacks 

or other/mixed races. Thus, across all three measures, consistent patterns were found. However, 

it should also be pointed out that while the difference in perceptions between whites and blacks 

was statistically significant, the magnitude of the difference on the trust scale (which could range 

from 1 to 5) was not that large. For the entire sample, the average score on the trust in the courts 

scale was 3.9; for blacks the average was 3.6 and for whites the average was 4.0, or a difference 

of 0.4 points. Similarly, the average score on the instrumental quality scale for the total sample 

was 4.2 (again, on a scale from 1 to 5), while specifically among black respondents the average 

response was 3.9 and for whites it was 4.3. On the other hand, when asked to respond to the 

statement “After today, my opinion of the court system is positive,” 56.3 percent of blacks 

responded with a combined agree or strongly agree, compared to 75.1 percent of whites, a much 

larger difference than with the other two measures. 

                                                           
7
 For the multivariate analyses, the response to statement 16 was recoded into a dichotomous variable, where agree 

and strongly agree were grouped together and the other responses were combined into a second category. 


 

15 
 

Age: After statistically controlling for all of the other respondent characteristics (i.e., all other 

characteristics being equal), the relationship between age and evaluations of the court shows 

some evidence of non-linearity. Young respondents (those 18 years old and younger) reported 

higher levels of trust in the courts than middle-aged respondents (36 to 50 years of age), but 

those in the next age group (19-35) reported lower levels of trust in the courts than middle-aged 

respondents. Similarly, respondents who were 18 years old or younger were more likely to hold a 

positive opinion of the court system than were respondents who were 36 to 50 years of age. 

Education Level: After statistically controlling for all of the other respondent characteristics (i.e., 

all other characteristics being equal), higher educated individuals evaluated the instrumental 

quality of the courts more favorably than those with lower levels of education. In terms of trust 

in the courts, college graduates reported higher levels of trust in the courts than high school 

graduates. However, there was little evidence of other substantively meaningful education-

related differences in trust in the courts, and education levels were also not related to the 

respondents’ opinion of the court system. Thus, there were not consistent patterns found across 

the analyses of the three different measures. 

Gender: After statistically controlling for all of the other respondent characteristics (i.e., all other 

characteristics being equal), male and female respondents had similar views regarding their trust 

in the courts, the instrumental quality of the courts, and their opinions of the court system. Thus, 

across all three measures, consistent patterns were found. 

Frequency in the Courthouse: After statistically controlling for all of the other respondent 

characteristics (i.e., all other characteristics being equal), individuals who indicated it was their 

first time in the courthouse evaluated the court particularly favorably across all three measures—

trust in the courts, the instrumental quality of the courts, and their opinions of the court system. 

The least favorable evaluations (again, across all three measures) were reported by those who 

said they came to the courthouse 3-6 times a year. Those who reported having been in a 

courtroom that day did not evaluate the courts differently in terms of trust in the courts or the 

instrumental quality of the courts, however, those who had been in a courtroom were more likely 

to report a positive view of the court system than were those who were not actually in a 

courtroom that day. 

Income Level: After statistically controlling for all of the other respondent characteristics (i.e., 

all other characteristics being equal), higher income individuals reported higher levels of trust in 

the courts, had more favorable assessments of the instrumental quality of the courts, and report a 

positive view of the court system. Across all three measures, those who reported an income of 

more than $100,000 per year had more positive views than those reporting annual incomes of 

less than $25,000 per year. 


 

16 
 

Urban, Suburban or Rural Characteristics of Where Respondent Lived: After statistically 

controlling for all of the other respondent characteristics (i.e., all other characteristics being 

equal), the analyses also indicate that individuals living in rural areas reported more favorable 

evaluations of the court across all three measures (trust, instrumental quality, and positive view 

of the court system). 

What did you do at the courthouse today? After statistically controlling for all of the other 

respondent characteristics (i.e., all other characteristics being equal), there were only a couple 

statistically significant relationships that emerged between the purpose for being in the 

courthouse and the three measures of trust, instrumental quality, and positive view of the court 

system. First, lawyers representing clients rated the instrumental quality of the court more 

favorably than those who were not there for that purpose, and lawyers were also more likely to 

hold a positive view of the court system than the other respondents. Second, those in the 

courthouse for jury duty, or as a party to a case, were less likely to hold a positive view of the 

court system than those there for other purposes, and those in the courthouse for jury duty 

reported somewhat lower levels of trust in the court. 

Case Type: After statistically controlling for all of the other respondent characteristics (i.e., all 

other characteristics being equal), there were only a few relationships between the type of case 

the respondent was involved in and the measures of trust, instrumental quality, and positive view 

of the court system. First, those who were involved with divorce or custody issues reported lower 

levels of trust in the court than all other respondents. Second, respondents who were involved in 

a criminal case were significantly less likely to have a positive view of the court system than all 

other respondents, but being in the courthouse for a criminal case was not related to the measures 

of trust or instrumental quality. In fact, none of the case types were statistically related to the 

instrumental quality of the courts measure.   

Influence of Circuit-Level Court Characteristics to Perceptions of Trust, Instrumental 

Quality, and Opinion of the Court System  

In addition to the individual characteristics of respondents influencing their reported trust 

in the courts, evaluation of the court’s instrumental performance, and positive attitude toward the 

court system, analyses were also performed to assess the degree to which circuit court-level 

characteristics may influence these perceptions. Since respondents from the same circuit may 

have similar experiences with court functions – resource constraints, difficulties accessing court, 

staff interactions – it is possible that respondents from the same circuit have similar assessments 

regarding the three measures of trust, instrumental quality, and positive view of the court system. 

Using hierarchical multivariate regression models, three additional variables about each of the 

judicial circuits were added to the previous analyses, including the number of judges in the 

circuit, the number of new case filings per judge, and the number of new case filings per capita, 


 

17 
 

all based on data from the AOIC 2013 Annual Statistical Report, and more detailed statistical 

tables resulting from the analyses are included in Appendix VI.  Prior research has shown that 

court contextual variables, such as caseloads, resources, and size, can affect case processing and 

outcomes; these may, in turn, affect respondents’ perceptions of the court. 

Appendix VI presents the results of the hierarchical multivariate regression models for 

the measures of trust in the courts, evaluation of the court’s instrumental performance, and 

positive attitude toward the court system. These analyses examine how much of the variation in 

respondents’ perceptions are explained by the circuit-level characteristics where the courthouse 

resides.  These analyses excluded lawyers entering the courthouse to represent a client and 

individuals entering the courthouse for jury duty; the purpose was to examine lay-peoples’ 

perceptions of the court and to assess those perceptions unrelated to jury duty.  Overall, the 

results of these analyses indicated that none of the circuit-level factors were significantly related 

to respondents’ trust in the courts, instrumental quality of the courts, or positive attitudes towards 

the court system. Further, a small portion of the variation in respondents’ reported trust and 

assessment of the instrumental quality of the courts can be explained by the circuit in which they 

reside – roughly 3 to 4 percent of the variation in levels of trust and instrumental quality are 

explained by the circuit where the courthouse was located. Thus, respondents’ levels of trust in 

the courts, evaluations of instrumental performance of the courts, and positive attitude toward the 

court system is explained almost entirely by individual characteristics of respondents or their 

cases, and are unrelated to the circuit in which the court resides. Overall, there was very little 

variation in levels of trust in the courts, evaluations of instrumental performance of the courts, 

and positive attitude toward the court system once the characteristics of the respondents were 

taken into consideration. 

Results: Experience in Court Today 

Similar to the summary of questions 1 through 19, to summarize the responses to each of 

questions 20 through 31, Table 3 includes the distribution of responses across the categories of 

Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, or Strongly Agree. In addition 

to the percentage of respondents responding with one of these categories, Table 3 also includes 

the average response (on a scale from 1 to 5), the percentage of respondents in the combined 

category of “Agree + Strongly Agree” and the percentage of the respondents who either 

indicated not applicable or left the question blank. The responses of not applicable were not used 

in the computation of the percentage or mean responses to the questions. Importantly, responses 

to statements 20 through 31 were specifically sought for those who were in a courtroom the day 

the survey was completed. Thus, a much larger proportion of the responses to these statements 

were indicated as being not applicable or left blank since not all of those who completed the 

survey were actually in a courtroom (i.e., they may have been there to file paperwork, meet with 

their probation officer, etc). As described in the introduction, out of the more than 12,300 


 

18 
 

completed surveys, roughly 6,900 to 8,200 respondents answered questions 20 through 31 (those 

respondents that completed the questions regarding their experiences in the courtroom did not 

necessarily answer every one of questions 20 through 31). 

As can be seen in Table 3, across each of the individual questions the majority of 

respondents who had an opinion agreed or strongly agreed with each statement, ranging from 

71.1 percent agreeing or strongly agreeing with the statement “At the beginning of court today, 

the judge explained what to expect in the courtroom” (question 21) to 82 percent or more 

agreeing or strongly agreeing with the statements “I was treated with courtesy and respect by the 

judge,” (question 27) and “I was able to understand the language used in the courtroom” 

(questions 30). The question that elicited the most disagreement was question 20, “Court started 

on time today,” where 18.9 percent of the respondents disagreed with that statement. Still, the 

majority – 71.9 percent – of the respondents with an opinion, agreed with the statement posed in 

question 20.  

Table 3: Statewide Responses to Statements 20 through 31 

 Strongly 

Disagree 

(1) 

Disagree 

(2) 

Neither 

Agree 

nor 

Disagree 

(3) 

Agree 

(4) 

Strongly 

Agree 

(5) 

Average 

(1 to 5 

scale) 

Percent Agree 

+ Strongly 

Agree 

Percent 

Not 

Applicable/ 

missing 

20. Court started 

on time today. 
7.9% 11.0% 9.3% 33.1% 38.8% 3.8 71.9% 

6.0% / 

27.4% 

21. At the 

beginning of court 

today, the judge 

explained what to 

expect in the 

courtroom. 

6.5% 9.3% 13.1% 31.9% 39.2% 3.9 71.1% 
9.0% / 

28.5% 

22. The judge 

listened to my side 

of the story before 

he or she made a 

decision. 

6.8% 5.9% 14.5% 31.6% 41.2% 4.0 72.8% 
15.1% / 

29.5% 

23. The judge had 

the information 

necessary to make 

decisions about 

my case. 

5.1% 5.8% 13.1% 33.7% 42.3% 4.0 76.0% 
12.1% / 

29.4% 

24. At the end of 

my case, the judge 

explained what 

happened in court 

6.1% 7.2% 15.1% 32.0% 39.6% 3.9 71.6% 
13.4% / 

29.9% 


 

19 
 

today. 

25. I understood 

the judge's 

explanation of 

what happened in 

court today. 

5.3% 5.5% 12.2% 33.7% 43.2% 4.0 76.9% 
11.6% / 

30.1% 

26. As I leave 

court, I know what 

to do next about 

my case. 

4.9% 4.7% 10.6% 34.1% 45.7% 4.1 79.8% 
11.2% / 

30.0% 

27. I was treated 

with courtesy and 

respect by the 

judge. 

5.4% 3.4% 8.7% 30.6% 52.0% 4.2 82.6% 
7.8% / 

29.7% 

28. The way my 

case was handled 

today was fair. 

6.2% 5.0% 12.3% 30.5% 46.0% 4.1 76.5% 
10.1% / 

30.1% 

29. I'm satisfied 

with the outcome 

of my case today. 

8.0% 6.2% 14.7% 27.2% 43.9% 3.9 71.1% 
11.2% / 

30.0% 

30. I was able to 

understand the 

language used in 

the courtroom. 

4.2% 4.1% 8.1% 32.1% 51.5% 4.2 83.6% 
7.4% / 

30.0% 

31. My case was 

decided promptly 

today. 

7.2% 6.2% 13.1% 28.6% 44.9% 4.0 73.5% 
12.1% / 

30.0% 

 

Analyses were also performed to gauge the degree to which responses to questions 20 

through 31 were consistent with one another across respondents. In other words, did those who 

strongly agreed with question 20 also strongly agree with the other questions, and did those who 

disagreed with one question also tend to disagree with other questions. To measure this 

consistency, a measure of the strength of the correlation across responses to each of the questions 

was computed, and is summarized in Appendix III.  Correlation coefficients can range from 0, 

indicating no correlation, to 1, indicating a perfect correlation. Generally speaking, the 

correlations between the responses to statements 20 through 31 were moderate (.49) to strong 

(.80). 

Conclusions 

This first-ever attempt to gauge the attitudes and views of Illinois’ court users produced a 

number of findings that can be seen as encouraging by Illinois court practitioners and policy 

makers, and also provides some insight into possible areas for improvement. First, the data 


 

20 
 

collection process involved the coordination and effort of many people from across Illinois’ 102 

counties, and 24 judicial circuits, and resulted in the collection of a large number of completed 

surveys over a relatively brief period of time. Second, the general patterns and results evident in 

the collected data is that those who use Illinois’ courts have a very positive view of the courts, as 

evidenced by responses to the individual statements as well as from the developed composite 

measures of perceptions of trust in the courts and the instrumental quality of the courts.


 
 

 

 

 

 

 

 

 

 

 

 

 

 

Appendix I: Survey Instrument in English, Spanish and Polish 

  


 

 
 

 
 

COURTS QUESTIONNAIRE   
On behalf of the judges and staff of the Illinois Circuit Courts, THANK YOU for participating in this survey. 
Your completion of this survey will help us to improve court services and your answers will remain anonymous. 

 
Instructions: Using the scale below, please tell us how much you agree or disagree with the following statements by circling the appropriate number. 

I.  GENERAL PERCEPTION OF THE COURTS 
Strongly 
Disagree 

Disagree 
Neither 

Agree Nor 
Disagree 

Agree 
Strongly 

Agree 

N/A  
(not 

applicable) 

1) Judges make sure peoples' rights are protected. 1 2 3 4 5 n/a 

2) Judges follow the law. 1 2 3 4 5 n/a 

3) Judges try to reach the correct result in the cases they hear. 1 2 3 4 5 n/a 

4) 
Judges don't let their personal feelings about the issues or the people involved affect how 
they rule. 1 2 3 4 5 n/a 

5) I was treated with courtesy and respect by the court security staff. 1 2 3 4 5 n/a 

6) 
I was treated with courtesy and respect by the court staff. (Excluding judges and security 
staff.) 1 2 3 4 5 n/a 

7) I was treated the same as everyone else. 1 2 3 4 5 n/a 

8) Courts are open at convenient times. 1 2 3 4 5 n/a 

9) I was easily able to physically access the courthouse. 1 2 3 4 5 n/a 

10) The courthouse was easy to find. 1 2 3 4 5 n/a 

11) I was able to get my court business done in a reasonable amount of time. 1 2 3 4 5 n/a 

12) The forms I needed were available. 1 2 3 4 5 n/a 

13) The forms I needed were easy to understand. 1 2 3 4 5 n/a 

14) The court's website was useful. (If website not used, please mark N/A.) 1 2 3 4 5 n/a 

15) Before today, my opinion of the court system was positive. 1 2 3 4 5 n/a 

16) After today, my opinion of the court system is positive. 1 2 3 4 5 n/a 

17) Based on my experience in court today, I have more trust in the courts. 1 2 3 4 5 n/a 

18) I trust the courts to reach a fair result for everyone involved. 1 2 3 4 5 n/a 

19) I trust the courts to protect everyone's rights. 1 2 3 4 5 n/a 

(If you were not in a courtroom today, please skip Section II and proceed to Section III) 

II.  EXPERIENCE IN COURT TODAY 
Strongly 
Disagree 

Disagree 
Neither 

Agree Nor 
Disagree 

Agree 
Strongly 

Agree 
N/A  

(not applicable) 

20) Court started on time today. 1 2 3 4 5 n/a 

21) At the beginning of court today, the judge explained what to expect in the courtroom. 1 2 3 4 5 n/a 

22) The judge listened to my side of the story before he or she made a decision. 1 2 3 4 5 n/a 

23) The judge had the information necessary to make decisions about my case. 1 2 3 4 5 n/a 

24) At the end of my case, the judge explained what happened in court today. 1 2 3 4 5 n/a 

25) I understood the judge's explanation of what happened in court today. 1 2 3 4 5 n/a 

26) As I leave court, I know what to do next about my case. 1 2 3 4 5 n/a 

27) I was treated with courtesy and respect by the judge. 1 2 3 4 5 n/a 

28) The way my case was handled today was fair. 1 2 3 4 5 n/a 

29) I'm satisfied with the outcome of my case today. 1 2 3 4 5 n/a 

30) I was able to understand the language used in the courtroom. 1 2 3 4 5 n/a 

31) My case was decided promptly today. 1 2 3 4 5 n/a 

 

(Over) 

 


 

 
 

 

 

III.   BACKGROUND INFORMATION 

1. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

5. 

 

 

 

 

 

 

 

 

9. 

What did you do at the courthouse 

today? (Check all that apply.) 

___  Search records/obtain       

         documents 

___  File papers 

___  Make a payment 

___  Get information 

___  Appear as a witness 

___  Lawyer representing a client 

___  Jury duty 

___  Attend a hearing or trial 

___  Party to a case 

___  Probation appointment 

___  Other: _________________ 

                     _________________ 

 

 

Which age category do you fit 

into?   

___  18 or younger 

___  19 – 35  

___  36 – 50  

___  51 – 65  

___  over 65 

 

 

Are you represented by an 

attorney in your case? 

___  Yes 

___  No 

___  Not Applicable 

2. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

6. 

 

 

 

 

 

 

 

 

10. 

What type of case brought you to the 

courthouse today? 

___  Civil Matter 

___  Criminal 

___  Divorce, Child Custody, or Support 

___  Domestic Violence 

___  Juvenile Matter 

___  Landlord/Tenant 

___  Probate 

___  Small Claims 

___  Traffic 

___  Other:_______________________ 

                    _______________________ 

 

 

 

 

What is your highest level of education? 

___  No High School Diploma 

___  High School Graduate/GED 

___  Some College 

___  2 Year College Degree 

___  4 Year College Degree 

___  Professional/Advanced Degree 

 

 

What is your annual household income? 

___  Less than $25,000 

___  $25,000 - $100,000 

___  More than $100,000 

3.      

 

 

 

 

 

 

 

 

 

 

 

          

   

    

 

 

7. 

 

 

 

 

 

 

              

 

11. 

How do you get most of your 

information about how the 

courts work? (Check all that 

apply.) 

___ TV News 

___ Movies/TV Shows 

___ Newspapers 

___ Internet 

___ Radio 

___ Personal Experience 

___ Family or friends 

___ Other: __________________ 

                    __________________ 

                  

 

 

 

What is your gender? 

___  Male 

___  Female 

 

 

 

 

 

 

Do you live in an urban, 

suburban or rural area? 

___ Urban 

___ Suburban 

___ Rural 

 

4.      

        

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

8. 

How do you identify yourself?  

(Check all that apply.) 

___ American Indian or Alaska 

Native 

___ Asian 

___ Black or African American 

___ Hispanic or Latino 

___ Native Hawaiian or Other  

        Pacific Islander 

___ White or Caucasian 

___  Multiracial  

___ Other:________________ 

                    ________________ 

                      

 

 

 

How many times in the last 12 

months were you in this 

courthouse?  

(Choose the closest estimate.) 

___  This is my first time  

___  Rarely (1-2 times) 

___  Infrequently (3-6 

          times) 

___  Frequently (at least once    

         per month) 

___  Regularly (at least once     

         per week) 

 

 

IV.    Please share with us any additional comments or observations regarding your court experience (e.g., what 
suggestions do you have on how your court experience can be improved?) 

 
_________________________________________________________________________________________________________________________  
 
___________________________________________________________________________________________________________________________  
 
___________________________________________________________________________________________________________________________  
 
___________________________________________________________________________________________________________________________  
 
 

Thank you!   
Your input is greatly appreciated and will be used to serve you better. 

_______________________________________________________________________________________________ 
(To be completed by Circuit Court survey staff prior to administering survey.) 

 
Date:_______________________________________________ Court Facility Name: ____________________________ 
  

Court Facility Address:__________________________ 
 
                                     ____________________________ 

 


 

 
 

 

CUESTIONARIO DE LA CORTE   
En nombre de los jueces y el personal de las cortes de circuito de Illinois, le agradecemos su participación en esta encuesta. 

Sus respuestas nos ayudarán a mejorar los servicios de la corte, y permanecerán anónimas.  

Instrucciones: Usando la escala a continuación, díganos qué tan de acuerdo o en desacuerdo 
está con las siguientes declaraciones, marcando el número correspondiente con un círculo. 

I.  PERCEPCIÓN GENERAL DE LAS CORTES 
Muy en 

desacuerdo 
En 

desacuerdo 

No estoy en 
desacuerdo 

ni de 
acuerdo 

De 
acuerdo 

Muy de 
acuerdo 

N/C  
(no 

corresponde) 

1) Los jueces se aseguran de proteger los derechos de la gente. 1 2 3 4 5 N/C 

2) Los jueces cumplen con la ley. 1 2 3 4 5 N/C 

3) Los jueces tratan de llegar al resultado correcto en los casos que escuchan. 1 2 3 4 5 N/C 

4) 
Los jueces no dejan que sus sentimientos personales sobre los asuntos ni las personas 
involucradas en el caso afecten su decisión. 1 2 3 4 5 N/C 

5) El personal de seguridad de la corte me trató con cortesía y respeto. 1 2 3 4 5 N/C 

6) 
El personal de la corte me trató con cortesía y respeto. (No incluir a los jueces ni el 
personal de seguridad.) 1 2 3 4 5 N/C 

7) Me trataron igual que todos los demás. 1 2 3 4 5 N/C 

8) Las cortes están abiertas en un horario cómodo. 1 2 3 4 5 N/C 

9) Pude entrar al edificio de la corte fácilmente. 1 2 3 4 5 N/C 

10) Pude encontrar la corte fácilmente. 1 2 3 4 5 N/C 

11) Pude hacer lo que tenía que hacer en la corte en un tiempo razonable. 1 2 3 4 5 N/C 

12) Los formularios que necesitaba estaban disponibles. 1 2 3 4 5 N/C 

13) Los formularios que necesitaba eran fáciles de comprender. 1 2 3 4 5 N/C 

14) El sitio web de la corte fue útil. (Si no usó el sitio web, marque N/C.) 1 2 3 4 5 N/C 

15) Antes de hoy, tenía una opinión positiva del sistema de las cortes. 1 2 3 4 5 N/C 

16) Después de hoy, mi opinión del sistema de las cortes es positiva. 1 2 3 4 5 N/C 

17) Debido a mi experiencia de hoy en la corte, tengo más confianza en las cortes. 1 2 3 4 5 N/C 

18) Confío en que las cortes llegarán a un resultado justo para todos los involucrados. 1 2 3 4 5 N/C 

19) Confío en que las cortes protegerán los derechos de todos. 1 2 3 4 5 N/C 

(Si no estuvo en la corte hoy, no responda a la sección II y pase a la sección III) 

II.  EXPERIENCIA DE HOY EN LA CORTE 
Muy en 

desacuerdo 
En 

desacuerdo 

No estoy en 
desacuerdo 

ni de 
acuerdo 

De 
acuerdo 

Muy de 
acuerdo 

N/C  
(no  

corresponde) 

20) Hoy, las actividades de la corte empezaron a tiempo. 1 2 3 4 5 N/C 

21) Al comienzo de las actividades de hoy en la corte, el juez explicó lo que iba a pasar. 1 2 3 4 5 N/C 

22) El juez escuchó mi lado de los hechos antes de tomar una decisión. 1 2 3 4 5 N/C 

23) El juez tenía la información necesaria para tomar decisiones sobre mi caso. 1 2 3 4 5 N/C 

24) Al final de mi caso, el juez explicó lo que ocurrió hoy en la corte. 1 2 3 4 5 N/C 

25) Comprendí la explicación del juez sobre lo que ocurrió hoy en la corte. 1 2 3 4 5 N/C 

26) Al salir de la corte sé cual es el siguiente paso que debo tomar sobre mi caso. 1 2 3 4 5 N/C 

27) El juez me trató con cortesía y respeto. 1 2 3 4 5 N/C 

28) Mi caso fue manejado hoy en forma imparcial. 1 2 3 4 5 N/C 

29) Estoy satisfecho con el resultado de mi caso hoy. 1 2 3 4 5 N/C 

30) Pude comprender el lenguaje utilizado en la corte. 1 2 3 4 5 N/C 

31) Decidieron mi caso hoy oportunamente. 1 2 3 4 5 N/C 

(Al dorso) 

 


 

 
 

III.   INFORMACIÓN DE FONDO 

1. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

5. 

 

 

 

 

 

 

 

 

 

9. 

¿Qué hizo hoy en la corte? (Marque 
todas las que correspondan.) 

___   Búsqueda de registros/ 
Obtener documentos 

___   Presentar documentos 

___   Hacer un pago 

___   Obtener información 

___   Comparecer como testigo 

___   Soy abogado/a que 
representa a un cliente 

___   Servicio de jurado 

___   Asistir a una audiencia o juicio 

___   Soy una parte del caso 

___   Cita de condena condicional 
(probation) 

___  Otro:  _________________ 

  _________________ 

¿En qué categoría de edad se 
encuentra?   

___   18 años de edad o menor 

___   19 a 35  

___   36 a 50  

___   51 a 65  

___ más de 65 años de edad 

 

 
 
 
¿Está representado por un 
abogado en su caso? 

___  Sí 

___  No 

___  No corresponde 

2. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

6. 

 

 

 

 

 

 

 

 

 

10. 

¿Por qué tipo de caso vino hoy a la corte? 

___  Caso civil 

___   Caso penal 

___   Divorcio, custodia de los hijos o 

manutención 

___  Violencia en el hogar 

____ Caso de menores 

___  Propietario/Inquilino  

___  Caso testamentario 

___   Reclamos menores 

___   Tráfico 

___   Otro:   

    

 

 

 

 

¿Cuál es su nivel de educación más alto? 

__  Menos que un diploma de la escuela 
preparatoria 

___  Graduado de la escuela secundaria/ 
GED 

___  Algunos estudios universitarios 

___   Título universitario de 2 años 

___   Título universitario de 4 años 

___   Profesional/Título avanzado 

 

¿Cuál es el ingreso anual de su  unidad 
familiar? 

___  Menos de $25,000 

___   $25,000 a $100,000 

___  Más de $100,000 

3.      

 

 

 

 

 

 

 

 

 

 

 

          

   

    

 

 

7. 

 

 

 

 

 

 

              

 

 

11. 

¿Cómo obtiene la mayor parte de 
su información sobre cómo 
funcionan las cortes? (Marque 
todas las que correspondan.) 

___  Noticias de TV 

___  Películas/Programa de TV 

___  Periódicos 

___  Internet 

___  Radio 

___  Experiencia personal 

___  Familiares o amigos 

___  Otro:    

    

                  

 

 

 

¿De qué sexo es? 

___  Masculino 

___  Femenino 

 

 

 

 

 

 

¿Vive en un área urbana, 
suburbana o rural? 

___  Urbana 

___  Suburbana 

___  Rural 

4.      

        

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

8. 

¿Cómo se identifica a sí mismo?  
(Marque todas las que 
correspondan.) 

___  Indígena norteamericano o 
nativo de Alaska 

___ Asiático 

___ Negro o afroamericano 

___ Hispano o Latino 

___ Hawaiano nativo/Otro 
isleño del Pacífico 

___ Blanco o caucásico 

___  Multirracial  

___ Otro :   

    

                      

 

 

 

¿Cuántas veces estuvo en esta 
corte en los últimos 12 meses?  

(Marque la respuesta más 
aproximada.) 

___ Esta es mi primera vez  

___ Raramente (1 a 2 veces) 

___ Con poca frecuencia  
(3 a 6 veces) 

___ Frecuentemente (por lo 
menos una vez por mes) 

___ Con regularidad (por lo 
menos una vez por 
semana) 

 

 

IV.    Ponga cualquier comentario u observación adicional sobre su experiencia en la corte (por ejemplo, ¿qué sugerencias tiene para 
mejorar su experiencia en la corte?) 

 
  
 
  
 
  
 
__________________________________________________________________________________________________________________________ 
 

¡Muchas gracias!   
Apreciamos su opinión y la usaremos para mejorar nuestro servicio. 

___________________________________________________________________________________________ ____ 

(A ser completado por el personal de la encuesta de la corte de circuito antes de administrarla.) 
 

Date:_______________________________________________ Court Facility Name: __________________________________ 
  

Court Facility Address:________________________________ 
  

                                      _________________________________ 
  

 

 


 

 
 

 

 

KWESTIONARIUSZ DOTYCZĄCY SĄDÓW   
W imieniu sędziów i personelu Sądów Okręgowych Stanu Illinois, DZIĘKUJEMY za wzięcie udziału w niniejszej ankiecie. 

Wypełnienie tej ankiety pomoże nam usprawnić usługi sądowe, podczas gdy odpowiedzi pozostaną anonimowe. 
 

Instrukcje: Posługując się niżej podaną skalą, proszę wskazać w jakim stopniu zgadza lub nie zgadza się Pani/ 
Pan z poniższymi stwierdzeniami przez zakreślenie odpowiedniej cyfry. 

I.  OGÓLNA OCENA SĄDÓW 
Zdecydowanie 

się nie 
zgadzam 

Nie  
zgadzam  

się 

Nie mam 
zdania 

Zgadzam 
się 

Zdecydowanie 
zgadzam się 

N/D  
(nie dotyczy) 

1) Sędziowie zapewniają ochronę praw człowieka. 1 2 3 4 5 n/d 

2) Sędziowie przestrzegają prawa. 1 2 3 4 5 n/d 

3) Sędziowie starają się uzyskać prawidłowe wyniki w rozpatrywanej przez nich sprawie. 1 2 3 4 5 n/d 

4) 
Sędziowie nie dopuszczają do tego, żeby ich osobiste odczucia odnośnie kwestii lub 
osób związanych ze sprawą wpłynęły na ich decyzje. 1 2 3 4 5 n/d 

5) Personel ochrony sądu traktował mnie z uprzejmością i szacunkiem. 1 2 3 4 5 n/d 

6) 
Personel sądu traktował mnie z uprzejmością i szacunkiem. (Wyłączając sędziów i 
personel ochrony). 1 2 3 4 5 n/d 

7) Wszystkie osoby traktowane były w taki sam sposób. 1 2 3 4 5 n/d 

8) Sądy są otwarte w dogodnych godzinach. 1 2 3 4 5 n/d 

9) Fizyczny dostęp do budynku sądowego jest łatwy. 1 2 3 4 5 n/d 

10) Budynek sądowy można łatwo znaleźć. 1 2 3 4 5 n/d 

11) Załatwienie moich spraw w sądzie wymagało rozsądnej ilości czasu. 1 2 3 4 5 n/d 

12) Potrzebne mi formularze były dostępne. 1 2 3 4 5 n/d 

13) Potrzebne mi formularze były łatwo zrozumiałe. 1 2 3 4 5 n/d 

14) 
Strona internetowa sądu była użyteczna. (Jeśli nie użyto strony internetowej, proszę 
zaznaczyć n/d). 1 2 3 4 5 n/d 

15) Przed dniem dzisiejszym moja opinia o systemie sądowym była pozytywna. 1 2 3 4 5 n/d 

16) Po dniu dzisiejszym moja opinia o systemie sądowym jest pozytywna. 1 2 3 4 5 n/d 

17) Po moim dzisiejszym doświadczeniu w sądzie, mam większe zaufanie do sądów. 1 2 3 4 5 n/d 

18) 
Pokładam zaufanie w sądach, że uczciwie rozstrzygają sprawy w stosunku do każdej 
osoby związanej ze sprawą. 1 2 3 4 5 n/d 

19) Ufam, że sądy chronią prawa każdej osoby. 1 2 3 4 5 n/d 

(Jeśli nie była/był Pani/Pan dzisiaj na sali sądowej, proszę pominąć część II i przejść do części III) 

II.  DZISIEJSZE DOŚWIADCZENIE W SĄDZIE 
Zdecydowanie 

się nie 
zgadzam 

Nie 
zgadzam 

się 

Nie mam 
zdania 

Zgadzam 
się 

Zdecydowanie 
zgadzam się 

N/D  
(nie dotyczy) 

20) Posiedzenie sądowe rozpoczęło się punktualnie. 1 2 3 4 5 n/d 

21) 
Na początku posiedzenia sądowego sędzia objaśnił czego należało oczekiwać  
w sądzie. 1 2 3 4 5 n/d 

22) Przed podjęciem decyzji sędzia wysłuchał mojego opisu sprawy. 1 2 3 4 5 n/d 

23) Sędzia miał informacje niezbędne do podjęcia decyzji w mojej sprawie. 1 2 3 4 5 n/d 

24) Pod koniec mojej sprawy sędzia objaśnił, co miało dzisiaj miejsce w sądzie. 1 2 3 4 5 n/d 

25) Zrozumiałam/em wyjaśnienia sędziego dotyczące tego, co zaszło dzisiaj w sądzie. 1 2 3 4 5 n/d 

26) Opuszczając sąd, wiem co należy obecnie zrobić w odniesieniu do mojej sprawy. 1 2 3 4 5 n/d 

27) Sędzia traktował mnie z uprzejmością i szacunkiem. 1 2 3 4 5 n/d 

28) Sposób potraktowania mojej sprawy dzisiaj był uczciwy. 1 2 3 4 5 n/d 

29) Jestem usatysfakcjonowana/y dzisiejszym wynikiem mojej sprawy.  1 2 3 4 5 n/d 

30) Byłam/em w stanie zrozumieć język użyty dzisiaj w sądzie. 1 2 3 4 5 n/d 

31) Decyzja w odniesieniu do mojej dzisiejszej sprawy została szybko podjęta. 1 2 3 4 5 n/d 

(Przejść do następnej strony) 


 

 
 

 

III.   INFORMACJE OGÓLNE 

1. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

5. 

 

 

 

 

 

 

 

 

 

 

 

9. 

Z jakiego powodu była/był Pani/ 

Pan dzisiaj w sądzie? (Zaznaczyć 

wszystkie odnośne opcje). 

___  Wyszukiwanie dokumentacji/ 

uzyskanie dokumentów 

___   Złożenie papierów 

___   Uiszczenie opłaty 

___   Uzyskanie informacji 

___   Wystąpienie jako świadek 

___   Adwokat reprezentujący klienta 

___   Spełnienie obowiązku ławnika 

___   Udział w przesłuchaniu  

lub sprawie 

___   Jedna ze stron sprawy 

___   Spotkanie dotyczące nadzoru 

sądowego 

___   Inne:    

    

 

 

Proszę podać zakres wieku.   

___   18 lat lub poniżej 

___   19 – 35  

___   36 – 50  

___   51 – 65  

___   powyżej 65 lat 

 

 

 

 

 

 

Czy w danej sprawie jest Pani/Pan 

reprezentowana/y przez adwokata? 

___   Tak 

___   Nie 

___   Nie dotyczy 

2. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

6. 

 

 

 

 

 

 

 

 

 

 

10. 

Jaki rodzaj sprawy był powodem 

Pani/Pana dzisiejszego pobytu w sądzie? 

___   Sprawa cywilna 

___   Sprawa kryminalna 

___   Rozwód, prawna opieka nad 

dzieckiem, alimenty 

___   Przemoc w domu 

___   Sprawa dotycząca osoby nieletniej 

___   Właściciel domu/lokator 

___   Sprawa spadkowa 

___   Postępowanie w sprawie drobnych 

roszczeń 

___   Ruch drogowy 

___   Inne:   

    

 

 

 

 

 

 

Proszę podać poziom swojego 

wykształcenia. 

___   Brak świadectwa maturalnego 

___   Świadectwo maturalne/świadectwo 

ukończenia wykształcenia średniego 

___   Pewne kursy wyższego wykształcenia 

___   Dyplom ukończenia 2-letniej  

szkoły wyższej 

___   Dyplom ukończenia 4-letniej  

szkoły wyższej 

___   Stopień wyższy/zawodowy 

 

Proszę podać roczny dochód 

gospodarstwa domowego. 

___   Poniżej 25 000 USD 

___   25 000 - 100 000 USD 

___   Powyżej 100 000 USD 

3.      

 

 

 

 

 

 

 

 

 

 

 

          

   

    

 

 

 

 

 

7. 

 

 

 

 

 

 

              

 

 

 

 

11. 

Proszę podać źródło większości 

swoich informacji na temat 

pracy sądów. (Zaznaczyć 

wszystkie odnośne opcje). 

___  Wiadomości telewizyjne 

___  Filmy/seriale telewizyjne 

___  Gazety 

___  Internet 

___  Radio 

___  Doświadczenie osobiste 

___  Rodzina lub znajomi 

___   Inne:    

    

                  

 

 

 

 

 

 

 

Proszę podać swoją płeć. 

___   Męska  

___   Żeńska 

 

 

 

 

 

 

 

 

 

Proszę podać rodzaj terenu 

zamieszkania. 

___  Miejski 

___  Podmiejski 

___  Wiejski 

4.      

        

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

8. 

W jaki sposób Pani/Pan siebie 

określa?  (Zaznaczyć wszystkie 

odnośne opcje). 

___  Indianka/Indianin 

Amerykańska/i lub 

rdzenna/y mieszkanka/ 

mieszkaniec Alaski 

___  Azjatka/Azjata 

___  Czarna/y lub Amerykanka/ 

Amerykanin pochodzenia 

afrykańskiego 

___ Latynoska/Latynos 

___  Rdzenna/y Hawajka/ 

Hawajczyk lub  

pochodzenie z innych 

wysp Pacyfiku 

___  Biała/ y lub rasa kaukaska 

___   Pochodzenie wielorasowe  

___  Inne:   

    

             

Ile razy w okresie ostatnich 12 

miesięcy była/był Pani/Pan w 

tym sądzie?  

(Proszę podać szacunkową 

liczbę). 

___  Pierwszy raz  

___   Rzadko (1-2 razy) 

___   Nie często (3-6 razy) 

___   Często (co najmniej raz    

na miesiąc) 

___   Regularnie (co najmniej     

raz na tydzień) 

 

 

IV.    Proszę podzielić się z nami dodatkowymi uwagami lub obserwacjami na temat swojego doświadczenia w sądzie  
(np. jakie sugestie ma Pani/Pan odnośnie możliwości poprawy doświadczenia w sądzie). 

  

  

  

__________________________________________________________________________________________________________________________  
 

Dziękujemy!   
Pani/Pana odpowiedzi są dla nas cenne i zostaną wykorzystane do poprawy usług sądowych. 

_______________________________________________________________________________________________ 
(Do wypełnienia przez personel ankietowy Sądu Okręgowego przed przeprowadzeniem ankiety). 

 
Date:_______________________________________________ Court Facility Name: __________________________________ 
 

Court Facility Address:_________________________________ 
 

                                        _________________________________ 

 


 

 
 

 

Appendix II:  Sample of Instructions Provided to Circuit Courts from the Administrative Office of the 

Illinois Courts Regarding Survey Completion 

Thank you for your participation in the statewide court-user survey.  The design of the survey is to ask court-

users exiting the courthouse to complete a brief survey regarding their experience in court and their opinion of 

the court system. The individuals surveyed include but are not limited to litigants and their families and friends, 

victims and witnesses, attorneys (including assistant state's attorneys and public defenders), law enforcement 

officers, jurors, individuals doing record searches or having other business at the clerk’s office and individuals 

conducting any other type of court business. Because the survey is designed to assess the views of the court’s 

users, judges and court staff are excluded.  

 

Number of Surveys to Complete 

Each county in the State will be assigned a minimum number of surveys to complete.  The counties in the 

___________  Judicial Circuit have been assigned the following minimum number of surveys to complete: 

 

Survey Locations and Times 

The court-user survey must be conducted in every courthouse in every Circuit within the period from April 13, 

2015 to May 1, 2015.  It is within the discretion of the Chief Judge and his/her designees as to what days within 

this time period the survey should be conducted in the Circuit.  The days chosen need not be consecutive and 

need not be the same in every courthouse, as long as the days chosen are typical for each site, within the above 

date range and achieve collection of the assigned minimum number of completed surveys for each county in the 

Circuit.  Once a schedule is finalized, be sure to notify need-to-know court staff (e.g. court security) of the day 

and times the survey will be administered. 

 

Survey Administration and Supplies 

Each Circuit is free to administer the survey in whatever way will achieve the collection of the assigned 

minimum number of completed surveys for each county in the Circuit.  It is suggested that survey tables and 

chairs be placed around the exits to the courthouse and posters be placed conspicuously around the entrances to 

the facilities announcing the survey.  Each Circuit will be provided with survey forms, survey deposit boxes, 

and posters.  All other supplies will be the responsibility of the Circuit.  Be sure to provide pens/pencils and 

hard surfaces for completing the survey (e.g. clipboards or tables.)  You have also been provided with a sample 

press release should you choose to issue a press release in your Circuit. 

 

Survey Staff and Training 

The Chief Circuit Judge or Presiding Judge may designate a leader from court staff or the Circuit Clerk's Office 

to oversee the survey implementation in each courthouse.  The Circuit may utilize court staff, clerk's office 

employees or volunteers to conduct the survey.  Examples of such volunteers include college, graduate or law 

students, service club members (e.g. Kiwanis Club, Rotary Club, League of Women Voters, etc.), JusticeCorps 

members or retired court employees.  If using court staff for implementation, criteria for staff selection might 

include friendliness, bilingual skills, and poise.  The size of the team to hand out surveys and facilitate 

completion and return will vary according to the maximum number of individuals exiting the courthouse during 

any hour of the day.  Arrangements should be made to rotate survey staff in staggered intervals to avoid fatigue 

and boredom while maintaining continuity.   

 

Volunteers and court staff conducting the surveys should receive instructions.  A brief orientation session and 

walk-through of arrangements should precede the data collection.  At a minimum, survey staff should be 

instructed: 

 To solicit court-users who are exiting the courthouse and not those that are entering;   

 To write in or stamp the name and address of the court facility at the bottom of each survey and the date; 

 To direct court-users to complete the survey immediately and not take the survey with them to complete 

later; 


 

 
 

 To inform the survey takers that the surveys are anonymous; and 

 To direct survey takers to place completed questionnaires in the survey deposit box which makes it clear 

to survey takers that their responses are anonymous and confidential.  

 

Survey staff may be provided scripted greetings and answers to questions.  Suggested opening lines include:  

 

 "Do you have a moment to tell us how you were treated today?" 

 "Please tell us how we can serve you better." 

 "We are improving customer service in the court.  Do you have a minute to complete this customer 

service survey?" 

 "Please tell us about your experience today." 

 

Examples of objections to taking the survey and possible answers include: 

 

 Objection: “You don’t want to know what I think!”  

Answer:  “Yes we do, especially if it was a bad experience!” 

 Objection: “This is my first time. I am not qualified to answer!”   

Answer: “You are just the person we need to hear from, you have a unique perspective.” 

 Objection: “This doesn’t pertain to me” (typically from attorneys or police who appeared in court)  

Answer: “Please complete it from your perspective.”  

 Objection: “I am just here to file a paper, this doesn’t apply to me.”  

Answer: “We want to hear from everybody.” 

 

Survey Return 

Survey boxes and posters need not be returned to the Administrative Office.  To ensure uniformity and integrity 

of the survey process, please return the completed surveys without review in a secure envelope(s) by May 8, 

2015 to:  

Administrative Office of the Illinois Courts 

Attention: Adam Brown 

222 N. LaSalle, 13
th

 Floor 

Chicago, Illinois 60601 

Please keep the survey responses separated by county.    


 

 
 

Appendix III: Correlation Matrix 

 

 q1 q2 q3 q4 q5 q6 q7 q8 q9 q10 q11 q12 q13 q14 q15 q16 q17 q18 q19 

q1 1                   

q2 .751** 1                  

q3 .729** .747** 1                 

q4 .610** .621** .644** 1                

q5 .541** .525** .543** .469** 1               

q6 .542** .528** .551** .469** .793** 1              

q7 .573** .569** .575** .520** .668** .699** 1             

q8 .482** .460** .491** .443** .509** .522** .564** 1            

q9 .467** .443** .467** .379** .556** .561** .544** .587** 1           

q10 .455** .438** .453** .367** .553** .547** .531** .537** .745** 1          

q11 .484** .480** .501** .449** .519** .526** .537** .557** .533** .532** 1         

q12 .511** .510** .525** .474** .544** .564** .586** .570** .576** .561** .651** 1        

q13 .508** .495** .521** .472** .536** .536** .549** .558** .548** .548** .608** .757** 1       

q14 .498** .483** .516** .472** .457** .475** .507** .550** .494** .479** .546** .606** .612** 1      

q15 .540** .521** .556** .494** .488** .489** .505** .501** .440** .442** .513** .531** .548** .599** 1     

q16 .615** .595** .632** .563** .548** .560** .583** .542** .486** .478** .589** .592** .606** .608** .786** 1    

q17 .583** .576** .608** .572** .480** .496** .545** .510** .413** .397** .551** .547** .553** .585** .645** .750** 1   

q18 .611** .613** .637** .597** .494** .502** .562** .506** .436** .412** .533** .552** .545** .559** .628** .721** .768** 1  

q19 .633** .624** .633** .593** .506** .521** .567** .490** .439** .421** .518** .543** .541** .552** .605** .695** .714** .839** 1 

 

  


 

 
 

 q20 q21 q22 q23 q24 q25 q26 q27 q28 q29 q30 

q20 1           

q21 .551** 1          

q22 .556** .653** 1         

q23 .540** .593** .797** 1        

q24 .522** .656** .726** .719** 1       

q25 .532** .624** .732** .746** .807** 1      

q26 .532** .564** .678** .706** .688** .765** 1     

q27 .521** .564** .700** .710** .667** .717** .736** 1    

q28 .533** .568** .726** .740** .701** .742** .746** .800** 1   

q29 .509** .543** .711** .723** .673** .699** .705** .721** .829** 1  

q30 .496** .529** .628** .651** .601** .677** .711** .721** .720** .692** 1 

q31 .546** .556** .676** .697** .651** .681** .679** .690** .744** .758** .700** 

 

  


 

 
 

Appendix IV:  

Results of Multivariate Analyses Examining Trust and Instrumental Quality of the Courts 

 Trust in Court (1-5) Instrumental Evaluation 

(1-5) 

 Missing 

Included 

Missing 

Excluded 

Missing 

Included 

Missing 

Excluded 

 B B B B 

Race     

   Black vs. White -0.39 ** -0.403 ** -0.247 ** -0.247 ** 

   Hispanic vs. White 0.028 0.063 -0.098 * -0.061 

   Other vs. White -0.225 ** -0.204 ** -0.14 ** -0.123 ** 

   Unknown vs. White -0.391 **  -0.323 **  

Gender     

   Male vs. Female 0.058 -0.04 0.01 0.006 

   Unknown vs. Female -0.201  -0.134  

Age (comparison: 36 to 50 year 

olds) 

    

   18 years old or younger 0.196 ** 0.142 0.06 0.073 

   19 to 35 year olds -0.12 ** -0.144 ** -0.064 -0.063 

   51 to 65 year olds 0.016 -0.044 -0.059 -0.095 ** 

   Over 65 years of age 0.057 0.083 -0.013 0.007 

   Age is unknown 0.086  -0.011  

Education (comparison:  high 

school graduates) 

    

   High school dropout 0.108 0.082 0.116 0.114 

   Some college or associate degree 0.071 0.061 0.113 ** 0.117 ** 

   Four year college degree 0.122 * 0.207 ** 0.123 ** 0.173 ** 

   Professional degree 0.052 0.065 0.123 ** 0.139 * 

   Unknown education 0.269 **  0.322 **  

Annual Income (comparison: 

$25,000 or less) 

    

   $25,001 to $100,000 0.092 * 0.082 0.127 ** 0.138 ** 

   Over $100,000 0.115 * 0.155 ** 0.154 ** 0.215 ** 

   Income is unknown 0.133 *  0.142 **  

Location of respondent 

(comparison: urban) 

    

    Suburban 0.059 0.065 0.034 0.061 

    Rural 0.278 ** 0.308 ** 0.191 ** 0.241 ** 

    Location is Unknown 0.109  0.106  

Cook County  -0.16 ** -0.128 ** -0.162 ** -0.135 ** 

Attendance at Court 

(Comparison:  Infrequently 3 to 6 

times a year) 

    

   1
st
 time attended 0.338 ** 0.329 ** 0.264 ** 0.241 ** 

   Rarely one or two times 0.152 ** 0.175 ** 0.163 ** 0.187 ** 

   Frequently (at least once a month) 0.1 0.153 ** 0.094 0.112 * 


 

 
 

   Regularly (at least weekly) 0.153 ** 0.096 0.144 ** 0.12 * 

   Attendance is unknown 0.063  -0.015  

Attended a Courtroom Today 0.037 0.001 0.033 -0.008 

Purpose for being at courthouse     

   Appear as a witness -0.005 -0.016 0.048 0.01 

   Lawyer representing clients 0.029 0.034 0.174 ** 0.149 ** 

   Jury duty -0.204 ** -0.13 -0.115 -0.053 

   Attend hearing or trial 0.005 0.081 0.003 0.034 

   Party to case -0.06 0.016 0.006 0.057 

   Probation Appointment 0.046 0.061 -0.017 -0.001 

   Administrative Purpose 0.007 0.029 0.031 0.039 

   Other purpose -0.024 0.05 0.028 0.085 

    Purpose was missing 0.003  -0.005  

Type of Case     

   Criminal case -0.064 -0.064 -0.04 -0.06 

   Civil case -0.056 -0.109 -0.069 -0.01 

   Probate, Rental, and small claims -0.112 -0.061 -0.065 -0.037 

   Traffic 0.022 0.093 -0.046 0.002 

   Domestic violence matter 0.1 0.002 -0.017 -0.046 

   Juvenile matter -0.009 0.122 -0.038 -0.004 

   Divorce or custody issues -0.161 ** 0.093 -0.055 -0.021 

   Other legal issues not included in 

above categories 

0.205 ** 0.297 ** 0.056 0.072 

   Type of case was not reported 0.091  0.054  

Constant 3.719 ** 3.706 ** 3.959 ** 3.877 ** 

N 12359 8094 12359 8094 

R-squared .107 .134 .099 .110 

* p < .001 and ** p < .0001.       

  


 

 
 

Appendix V: Predictors of Positive View of the Court After Today’s Visit 

 Missing Cases 

Included 

Missing Cases 

Excluded 

Predictors B           Odds 

Ratio 

B Odds 

Ratio 

Race     

   Black vs. White -.62
 

.54
** 

-.68
 

.51
** 

   Hispanic vs. White  .06 1.06  .09  1.09 

   Other vs. White -.46
 

0.63
** 

-.47
 

.63
** 

   Unknown vs. White -.62
 

0.54
** 

  

Gender     

   Male vs. Female -.02  .99 -.03 .97 

   Unknown vs. Female -.81
 

.44
** 

  

Age (comparison: 36 to 50 year olds)     

   18 years old or younger  .42
 

1.53
* 

 .28 1.32 

   19 to 35 year olds -.14 .87 -.18 .84 

   51 to 65 year olds   .05 1.05   .08 1.08 

   Over 65 years of age   .25 1.28   .35 1.41 

   Age is unknown   .63
 

1.88
* 

  

Education (comparison:  high school 

graduates) 

    

   High school dropout   .15 1.16  .04  1.05 

   Some college or associate degree  -.02 .98  .01  1.01 

   Four year college degree   .14   1.15  .20   1.23 

   Professional degree   .20 1.22  .39
 

 1.47
** 

   Unknown education   .62 
 

1.86
* 

  

Annual Income (comparison: $25,000 

or less) 

    

   $25,001 to $100,000   .13 1.14  .14  1.15 

   Over $100,000   .38
 

1.46
* 

 .35
 

1.42
** 

   Income is unknown   .16  1.16   

Attendance at Court (Comparison:  

Infrequently 3 to 6 times a year) 

    

   1
st
 time attended   .64

 
1.90

** 
 .56

 
 1.75

** 

   Rarely one or two times   .42 
 

1.52
** 

 .42
 

1.51
** 

   Frequently (at least once a month)   .13 1.13  .05  1.06 

   Regularly (at least weekly)   .29
 

1.33
** 

 .21
 

 1.23
* 

   Attendance is unknown   .24   1.27   

Attended a Courtroom Today   .32
 

1.37
** 

.28
 

1.33
** 

Location of respondent (comparison: 

urban) 

    

    Suburban   .07   1.08 .09 1.10 

    Rural   .35
 

  1.42
** 

.33
 

1.39
** 

    Location is Unknown   .05   1.06   

Cook County  -.09 .91 -.11 .89 

Purpose for being at courthouse     

   Appear as a witness -.19
 

.82
 

-.19                  .83 


 

 
 

   Lawyer representing clients  .32 
 

 1.38
* 

 .25                1.28 

   Jury duty -.34
 

.71
* 

-.18                  .84 

   Attend hearing or trial -.04
 

.96
 

-.02                  .98 

   Party to case -.36
 

.70
** 

-.36                 
 

.70
** 

   Probation Appointment   .16 
 

1.17
 

 .22                  1.25 

   Administrative Purpose   .09
 

1.10
 

 .04                 1.04 

   Other purpose -.11 .90 -.16                   .86 

    Purpose was missing  -.26  .77   

Type of Case     

   Criminal case  -.27
 

.77
* 

-.19                   .82 

   Civil case   .02  1.02  .16                   1.18 

   Probate, Rental, and small claims  -.07 .93  .02                  1.02 

   Traffic  -.08 .93  .06                   1.07 

   Domestic violence matter  -.09 .91  .01                  1.01 

   Juvenile matter  -.09 .92  .02                  1.01 

   Divorce or custody issues  -.04
 

.96
 

 .10                  1.10 

   Other legal issues not included in 

above categories 

  .13 1.14  .27                  1.31 

   Type of case was not reported  -.01 .99   

Constant   .19
 

 1.21
 

  

Chi-square Model (47) 809.68 809.68 576.81 576.81 

 Nagelkerke R
2
 .088 .088 .096 .096 

Total Percentage Correctly Classified 66.1 66.1 68.1 68.1 

Percentage Correctly Classified of 

Agreed 

92.9 92.9 93.0 93.0 

Percentage Correctly Classified of 

Disagreed or Neutral 

15.2 15.2 16.8 16.8 

Sample size 12,378 12,378 8,548 8,548 

Note:  The superscripts represent the probability values:  
* 
p < .001 and 

**
 p < .0001.  Given the large sample 

sizes, probability levels greater than .001 were not considered to be significantly different from what one would 

find by chance alone. 

  


 

 
 

Appendix VI: Results of Multi-Level Analyses Examining Trust and Instrumental Quality of the Courts 

 Model 1: Trust Model 2: Instrumental 

Predictors B SE Sig. B SE Sig. 

Race (Ref.=White)       

   Black -0.373 0.034 .000 -0.262 0.028 .000 

   Hispanic 0.029 0.042 .492 -0.037 0.035 .291 

   Other -0.272 0.040 .000 -0.176 0.033 .000 

Gender (Ref.=Female)       

   Male 0.095 0.023 .000 0.092 0.019 .000 

Age (Ref.=36 to 50 year olds)       

   18 years old or younger 0.128 0.068 .060 0.145 0.056 .010 

   19 to 35 year olds -0.012 0.028 .665 0.007 0.023 .747 

   51 to 65 year olds 0.011 0.035 .747 0.026 0.029 .359 

   Over 65 years of age 0.138 0.061 .024 0.099 0.050 .051 

Education (Ref.=HS graduates)       

   High school dropout 0.130 0.048 .007 0.047 0.040 .238 

   Some college or associate degree 0.064 0.030 .033 0.058 0.024 .019 

   Four year college degree 0.104 0.040 .010 0.093 0.033 .005 

   Professional degree 0.068 0.046 .141 0.097 0.038 .012 

Annual Income (Ref.=$25,000 or less)       

   $25,001 to $100,000 0.152 0.044 .001 0.117 0.036 .001 

   Over $100,000 0.074 0.027 .007 0.068 0.022 .002 

Attendance at Court (Ref.=Infrequently 

3 to 6 times a year) 

      

   1
st
 time attended 0.250 0.035 .000 0.156 0.029 .000 

   Rarely one or two times 0.151 0.033 .000 0.087 0.027 .002 

   Frequently (at least once a month) -0.066 0.038 .080 -0.011 0.031 .705 

   Regularly (at least weekly) 0.223 0.044 .000 0.097 0.037 .009 

Attended a courtroom today 0.062 0.028 .031 -0.020 0.023 .399 

Location of courthouse (Ref.=Urban)       

    Suburban 0.058 0.033 .083 0.053 0.027 .055 

    Rural 0.043 0.030 .160 0.047 0.025 .060 

Purpose for being at courthouse       

   Appear as a witness -0.006 0.064 .918 -0.015 0.053 .777 

   Attend hearing or trial -0.022 0.038 .564 -0.008 0.032 .798 

   Party to case -0.103 0.044 .019 -0.021 0.036 .548 

   Probation Appointment 0.018 0.062 .769 -0.023 0.052 .653 

   Administrative Purpose -0.101 .049 .039 -0.007 0.040 .857 

   Other purpose -0.013 0.042 .742 0.027 0.035 .434 

Type of Case       

   Criminal case -0.103 0.046 .025 -0.061 0.038 .107 

   Civil case -0.015 0.074 .743 0.006 0.030 .857 

   Probate, Rental, and small claims -0.061 0.046 .407 -0.114 0.061 .063 

   Traffic 0.101 0.047 .034 0.029 0.039 .453 

   Domestic violence matter 0.044 0.063 .488 0.009 0.057 .986 

   Juvenile matter 0.062 0.067 .374 -0.027 0.056 .619 


 

 
 

   Divorce or custody issues -0.062 0.051 .228 -0.027 0.042 .525 

   Other legal issues  0.030 0.052 .556 -0.033 0.043 .434 

Circuit Factors       

   Number of judges -0.003 0.004 .408 -0.003 0.003 .264 

   Cases per judge -0.008 0.0004 .071 -0.005 0.003 .126 

   Cases per capita -0.001 0.0008 .094 0.005 0.007 .431 

Intercept 3.53 .190 .000 4.005 0.154 .000 

Between Circuit Variance Explained 3.6% 3.2% 

 

Results of Multi-Level Analyses Examining Positive View of the Court After Today’s Visit 

Predictors B Odds Sig. 

Race (Ref.=White)    

   Black -0.126 0.88 .000 

   Hispanic 0.040 1.04 .061 

   Other -0.107 0.89 .000 

Gender (Ref.=Female)     

   Male 0.051 1.05 .000 

Age (Ref.=36 to 50 year olds)     

   18 years old or younger 0.020 1.02 .542 

   19 to 35 year olds -0.017 0.98 .225 

   51 to 65 year olds 0.037 1.03 .035 

   Over 65 years of age 0.121 1.12 .000 

Education (Ref.=HS graduates)     

   High school dropout 0.049 1.05 .045 

   Some college or associate degree 0.010 1.01 .467 

   Four year college degree 0.038 1.03 .054 

   Professional degree 0.041 1.04 .075 

Annual Income (Ref.=$25,000 or less)     

   $25,001 to $100,000 0.056 1.05 .011 

   Over $100,000 0.032 1.03 .016 

Attendance at Court (Ref.=Infrequently 3 to 6 times 

a year) 

 

  

 

   1
st
 time attended 0.124 1.13 .000 

   Rarely one or two times 0.063 1.06 .000 

   Frequently (at least once a month) -0.011 0.98 .557 

   Regularly (at least weekly) 0.129 1.13 .000 

Attended a courtroom today 0.018 1.01 .205 

Location of courthouse (Ref.=Urban)     

    Suburban 0.019 1.01 .253 

    Rural 0.013 1.01 .419 

Purpose for being at courthouse     

   Appear as a witness -0.028 0.97 .369 

   Attend hearing or trial -0.046 0.95 .017 

   Party to case -0.085 0.91 .000 

   Probation Appointment -0.010 0.99 .727 

   Administrative Purpose -0.021 0.97 .388 


   Other purpose -0.033 0.96 .112 

Type of Case 

   Criminal case -0.018 0.98 .117 

   Civil case 0.018 1.01 .436 

   Probate, Rental, and small claims 

   Traffic 0.038 1.03 .102 

   Domestic violence matter 0.009 1.00 .776 

   Juvenile matter 0.024 1.02 .476 

   Divorce or custody issues 0.011 1.01 .653 

   Other legal issues 0.029 1.02 .253 

Circuit Factors 

   Number of judges -0.001 0.001 .464 

   Cases per judge -0.003 0.001 .048 

   Cases per capita -0.005 0.003 .110 

Intercept .526 .078 .000 

Between Circuit Variance Explained 2.4% 


Illinois Circuit Courts Court User Survey 
 

Survey Authorized by the Supreme Court of Illinois 

Survey Developed by the Illinois Judicial Conference 
Committee on Strategic Planning in Collaboration with 

the Administrative Office of the Illinois Courts 

Survey Conducted by the Illinois Circuit Courts 

Data Entry & Analyses performed by Faculty & Students 
at Loyola University Chicago 

June, 2015 


• Self-administered surveys given to court users 
exiting the Illinois Circuit Courts during the 
period between on or about April 13, 2015 to 
on or about May 1, 2015; 

• Number of surveys submitted totaled 12,360; 
• For questions 1 through 19, the number of 

respondents varied by question, from 9,976 to 
11,866. 
 


Statewide Responses to Question 1 (Judges 
make sure peoples' rights are protected.) 

5.4% 4.8% 
11.4% 

36.0% 
42.3% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,742), analyses by Loyola University Chicago 

78.3% agree or 
strongly agree 


Statewide Responses to Question 2 (Judges 
follow the law.) 

4.5% 4.8% 
12.2% 

36.9% 
41.6% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 78.3% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,733), analyses by Loyola University Chicago 


Statewide Responses to Question 3 (Judges try to 
reach the correct result in the cases they hear.) 

4.7% 5.1% 
12.5% 

37.7% 40.0% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 77.7% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,635), analyses by Loyola University Chicago 


Statewide Responses to Question 4 (Judges don't let 
their personal feelings about the issues or the people 

involved affect how they rule.) 

6.7% 10.5% 
19.3% 

31.0% 32.3% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses ( n=11,572), analyses by Loyola University Chicago 

63.4% agree or 
strongly agree 


Statewide Responses to Question 5 (I was treated 
with courtesy and respect by the court security staff.) 

4.6% 3.6% 6.8% 

29.4% 

55.6% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 85.0% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,769), analyses by Loyola University Chicago 


Statewide Responses to Question 6 (I was treated 
with courtesy and respect by the court staff--

Excluding judges and security staff.) 

4.3% 3.9% 7.4% 

30.4% 

54.0% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 84.4% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,607), analyses by Loyola University Chicago 


Statewide Responses to Question 7 (I was 
treated the same as everyone else.) 

4.6% 4.6% 
10.2% 

32.2% 

48.4% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 80.6% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,657), analyses by Loyola University Chicago 


Statewide Responses to Question 8 (Courts 
are open at convenient times.) 

4.6% 5.5% 
12.3% 

36.6% 
40.9% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 77.5% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,722), analyses by Loyola University Chicago 


Statewide Responses to Question 9 (I was easily 
able to physically access the courthouse.) 

3.9% 3.3% 6.9% 

33.5% 

52.5% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 86.0% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,815), analyses by Loyola University Chicago 


Statewide Responses to Question 10 (The 
courthouse was easy to find.) 

3.3% 2.9% 5.5% 

33.3% 

55.0% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 88.3% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,866), analyses by Loyola University Chicago 


Statewide Responses to Question 11 (I was able to 
get my court business done in a reasonable 

amount of time.) 

6.9% 8.1% 
13.1% 

33.1% 
38.8% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 71.9% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,216), analyses by Loyola University Chicago 


Statewide Responses to Question 12 (The 
forms I needed were available.) 

4.3% 4.8% 
15.0% 

34.0% 
41.9% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 75.9% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=10,155), analyses by Loyola University Chicago 


Statewide Responses to Question 13 (The 
forms I needed were easy to understand.) 

4.5% 5.6% 
15.3% 

34.4% 
40.2% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 74.6% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=9,976), analyses by Loyola University Chicago 


Statewide Responses to Question 14 (The court's 
website was useful--If website not used, please 

mark N/A.) 

6.7% 7.8% 

21.1% 
29.9% 

34.5% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 64.4% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,170 ), analyses by Loyola University Chicago 


Statewide Responses to Question 15 (Before today, 
my opinion of the court system was positive.) 

6.3% 7.6% 

19.6% 

31.7% 34.7% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 66.4% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,189), analyses by Loyola University Chicago 


Statewide Responses to Question 16 (After today, 
my opinion of the court system is positive.) 

6.7% 6.5% 

18.0% 

32.5% 36.4% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 68.9% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,316), analyses by Loyola University Chicago 


Statewide Responses to Question 17 (Based on my 
experience in court today, I have more trust in the 

courts.) 

7.8% 7.5% 

27.8% 26.8% 30.1% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 56.9% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=10,860), analyses by Loyola University Chicago 


Statewide Responses to Question 18 (I trust the 
courts to reach a fair result for everyone 

involved.) 

7.5% 8.6% 
17.4% 

34.3% 32.2% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 66.5% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,614), analyses by Loyola University Chicago 


Statewide Responses to Question 19 (I trust 
the courts to protect everyone's rights.) 

7.2% 8.0% 
14.4% 

34.5% 35.9% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 70.4% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=11,670), analyses by Loyola University Chicago 


• Questions 20 through 31 were only for those 
people that indicated they were in a courtroom 
that day. Number of respondents varied by 
question, from 6,857 to 8,237. 


Statewide Responses to Question 20 (Court 
started on time today.) 

7.9% 11.0% 9.3% 

33.1% 
38.8% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=8,237), analyses by Loyola University Chicago 

71.9% agree or 
strongly agree 


Statewide Responses to Question 21 (At the beginning 
of court today, the judge explained what to expect in 

the courtroom.) 

6.5% 9.3% 13.1% 

31.9% 
39.2% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,716), analyses by Loyola University Chicago 

71.1% agree or 
strongly agree 


Statewide Responses to Question 22 (The judge 
listened to my side of the story before he or she 

made a decision.) 

6.8% 5.9% 
14.5% 

31.6% 
41.2% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=6,857), analyses by Loyola University Chicago 

72.8% agree or 
strongly agree 


Statewide Responses to Question 23 (The judge 
had the information necessary to make decisions 

about my case.) 

5.1% 5.8% 
13.1% 

33.7% 
42.3% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 76.0% agree or 
strongly agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,228), analyses by Loyola University Chicago 


Statewide Responses to Question 24 (At the end of 
my case, the judge explained what happened in 

court today.) 

6.1% 7.2% 
15.1% 

32.0% 
39.6% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,001), analyses by Loyola University Chicago 

71.6% agree or 
strongly agree 


Statewide Responses to Question 25 (I understood 
the judge's explanation of what happened in court 

today.) 

5.3% 5.5% 
12.2% 

33.7% 
43.2% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,204), analyses by Loyola University Chicago 

76.9% agree or 
strongly agree 


Statewide Responses to Question 26 (As I leave 
court, I know what to do next about my case.) 

4.9% 4.7% 
10.6% 

34.1% 

45.7% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,263), analyses by Loyola University Chicago 

79.8% agree or 
strongly agree 


Statewide Responses to Question 27 (I was 
treated with courtesy and respect by the judge.) 

5.4% 3.4% 
8.7% 

30.6% 

52.0% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,716), analyses by Loyola University Chicago 

82.6% agree or 
strongly agree 


Statewide Responses to Question 28 (The 
way my case was handled today was fair.) 

6.2% 5.0% 
12.3% 

30.5% 

46.0% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,384), analyses by Loyola University Chicago 

76.5% agree or 
strongly agree 


Statewide Responses to Question 29 (I'm 
satisfied with the outcome of my case today.) 

8.0% 6.2% 
14.7% 

27.2% 

43.9% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,270), analyses by Loyola University Chicago 

71.1% agree or 
strongly agree 


Statewide Responses to Question 30 (I was able to 
understand the language used in the courtroom.) 

4.2% 4.1% 8.1% 

32.1% 

51.5% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,742), analyses by Loyola University Chicago 

83.6% agree or 
strongly agree 


Statewide Responses to Question 31 (My 
case was decided promptly today.) 

7.2% 6.2% 
13.1% 

28.6% 

44.9% 

0% 
10% 
20% 
30% 
40% 
50% 
60% 
70% 
80% 
90% 

100% 

Strongly 
Disagree 

Disagree Neither Agree 
nor Disagree 

Agree Strongly Agree 

Pe
rc

en
t o

f r
es

po
nd

en
ts

 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses (n=7,149), analyses by Loyola University Chicago 

73.5% agree or 
strongly agree 


Statewide Average Responses to Questions 1 
through 19 (Range 1 to 5) 

3.84 
3.75 

3.64 
3.86 

3.81 
3.78 

4 
4.05 

3.89 
4.34 

4.27 
4.04 

4.15 
4.26 
4.28 

3.72 
4.03 
4.06 
4.05 

1 2 3 4 5 

19 
18 
17 
16 
15 
14 
13 
12 
11 
10 

9 
8 
7 
6 
5 
4 
3 
2 
1 

Neither Agree  
nor Disagree 

Strongly  
Agree 

Su
rv

ey
 Q

ue
st

io
n 

N
um

be
r 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses,  analyses by Loyola University Chicago 

Strongly  
Disagree 


Statewide Average Responses to Questions 
20 through 31 (Range 1 to 5) 

3.98 

4.23 

3.93 

4.05 

4.2 

4.11 

4.04 

3.92 

4.02 

3.95 

3.88 

3.84 

1 2 3 4 5 

31 
30 
29 
28 
27 
26 
25 
24 
23 
22 
21 
20 

Strongly  
Disagree 

Neither Agree  
nor Disagree 

Strongly  
Agree 

Source: Illinois Circuit Courts Questionnaire, weighted 
responses,  analyses by Loyola University Chicago 

Su
rv

ey
 Q

ue
st

io
n 

N
um

be
r 


	2015 Illinois Circuit Court User Survey Results Report
	Executive Summary
	Introduction
	Methodology
	Results: General Perception of the Courts
	Development of Composite Measures of Trust in the Courts and the Instrumental Quality of the Courts
	Relationship of Perceptions of Trust, Instrumental Quality, and Opinion of the Court System to Respondent Characteristics
	Influence of Circuit-Level Court Characteristics to Perceptions of Trust, Instrumental Quality, and Opinion of the Court System

	Results: Experience in Court Today
	Conclusions
	Appendix I: Survey Instrument in English, Spanish and Polish
	Appendix II: Sample of Instructions Provided to Circuit Courts from the Administrative Office of the Illinois Courts Regarding Survey Completion
	Appendix III: Correlation Matrix
	Appendix IV: Results of Multivariate Analyses Examining Trust and Instrumental Quality of the Courts
	Appendix V: Predictors of Positive View of the Court After Today’s Visit
	Appendix VI: Results of Multi-Level Analyses Examining Trust and Instrumental Quality of the Courts

	2015 Illinois Circuit Court User Survey Results PowerPoint

