
대법원 및 대법관에 대한 인식 조사

결과 보고서

2012. 5. 22.

Contents

제 장 조사 개요1 . ···1

조사 설계1. ···1

응답자 특성2. ···2

주요 결과 요약3. ···3

제 장 전체 결과 분석2 . ···4

대법원 판결의 삶에 대한 영향력1. ··· 5

대법원 신뢰도2. ··· 7

대법원 판결에 대한 대법관의 영향력3. ··· 9

대법관 구성에 대한 의견4. ··· 11

대법관 구성의 다양화 방안5. ··· 13

부록 설문지.

대
법
원
 및
 대

법
관
에
 대

한
 인

식
조
사

>>> 1

제 장 조사개요1 . 조사 설계:

대
법
원
 및
 대

법
관
에
 대

한
 인

식
조
사

조사목적

본 조사는 대법관 및 대법원에 대한 국민들의 인

식을 파악하여 향후 정책 마련의 기초자료로 활

용하기 위해 실시함

조사대상 전국 만 세 이상 성인 남녀19

유효샘플 명1,000

표본추출방법 성 연령 지역별 인구비례할당 층화무작위추출/ /

표본오차 신뢰수준에서 최대허용오차95% ±3.1%P

조사방법
구조화된 질문지를 이용한 RDD(Random Digit

방식 면접원 전화조사Dialing)

휴대폰 가구전화(50% + 50%)

자료처리 분석/ 통계 프로그램을 이용하여 처리 및 분석함SPSS

조사기간 2012. 5. 19. ~ 5. 20.

조사기관 한국사회여론연구소(KSOI)

의뢰기관 참여연대

>>> 2

제 장 조사개요1 . : 응답자 특성

대
법
원
 및
 대

법
관
에
 대

한
 인

식
조
사

표본 명() 비율(%)

1,000 100.0

지역별▣

서울 210 21.0

경기 인천/ 280 28.0

대전 충청/ 98 9.8

광주 전라/ 102 10.2

대구 경북/ 106 10.6

부산 울산 경남/ / 162 16.2

강원 제주/ 42 4.2

성별▣
남성 494 49.4

여성 506 50.6

연령별▣

세19~29 190 19.0

대30 212 21.2

대40 226 22.6

대50 176 17.6

세 이상60 196 19.6

학력별▣

중졸이하 383 38.3

고졸 546 54.6

대재이상 64 6.4

소득별▣

만원이하200 223 22.3

만원201~400 374 37.4

만원이상401 348 34.8

직업별▣

농림어업 25 2.5

자영업 157 15.7

블루칼라 121 12.1

화이트칼라 277 27.7

주부 243 24.3

학생 96 9.6

무직 기타/ 78 7.8

>>> 3

제 장 조사개요1 . 주요 결과 요약:

대
법
원
 및
 대

법
관
에
 대

한
 인

식
조
사

대법원의 판결이 삶에 얼마나 영향을 미친다고 생각하는지를 질문한 결과 영,○ 『

향을 미친다 는 응답이 매우 다소 영향을 미치지47.8%(12.0% + 35.8%),』 『

않는다 전혀 별로 로 양 의견이 팽팽하게 맞서고 있음48.1%(10.7% + 37.5%)』

대법원을 얼마나 신뢰하고 있는지에 대해 신뢰한다 는 응답이 매우, 43.5%(○ 『 』

대체로 신뢰하지 않는다 는 응답이 전혀 별4.9% + 38.7%), 55.5%(8.6% +『 』

로 로 불신 의견이 우세했음46.9%)

대법관이 누가 되느냐에 따라 대법원의 판결이 달라진다고 생각하는지에 대해○

달라진다 는 응답이 매우 다소 로 달라지지 않는67.2%(22.5% + 44.7%)『 』 『

다 는 응답 전혀 별로 에 비해 두 배 이상 높아 대법관29.2%(4.2% + 25.0%) ,』

의 성향에 따라 판결이 달라질 수 있다고 인식하는 경향이 높은 것으로 나타났음

○ 대법관 구성과 관련하여 판결에서 사회적 다양성을 반영하기 위해서는 판사 출신'

이외의 법조인들도 대법관으로 뽑아야 한다는 주장에 대한 공감도가 로 폭증' 58.9% , '

하는 사건을 원활하게 처리하기 위해서는 재판 경험이 많은 판사 중에서 대법관을 뽑

아야한다는주장에대한공감도 에비해높게나타났음' 35.2%

대법관 구성의 다양화를 위해 가장 중요한 사항은 무엇인지를 질문한 결과 진, '○

보적 성향과 보수적 성향 대법관 비율을 동등하게 해야 한다는 응답이 로' 39.6%

가장 높았음 다음으로 검사나 판사가 아닌 다른 법조 경력 대법관을 늘려야 한. '

다 서울대 등 특정 학교에 편중되지 않도록 해야 한다 여성'(20.3%), ' '(20.1%), '

등 소수자 출신 대법관을 늘려야 한다 순으로 높게 응답되었음'(12.3%)

제 장 전체 결과 분석2 .

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 5

1 대법원 판결의 삶에 대한 영향력

대법원의 판결이 선생님의 삶에 얼마나 영향을 미친다고 생각하십니까?

대법원의 판결이 삶에 얼마나 영향을 미친다고 생각하는지를 질문한 결과 영향을 미친다 는 응,○ 『 』

답이 매우 다소 영향을 미치지 않는다 전혀 별로47.8%(12.0% + 35.8%), 48.1%(10.7% + 37.5%)『 』

로양의견이팽팽하게맞서고있음 모름무응답은 였음. ' / ' 4.0%

영향을미친다 는 응답은 대 고졸 및대재이상 월평균 가구소득 만40 (56.2%), (53.7%) (62.3%), 401► 『 』

원이상 자영업 과화이트칼라 층에서상대적으로높게나타났음(54.9%), (53.8%) (59.6%)

반면 영향을 미치지 않는다 는 응답은 대 이상의 고연령층 중졸 이하의 저학력층, 60 (52.2%),► 『 』

월평균가구소득 만원 이하의저소득층 농림어업 및 블루칼라 주(54.8%), 200 (55.8%), (72.1%) (53.8%),

부 그리고학생 층에서상대적으로높은편임(54.7%, (53.3%)

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 6

계층별 특성 분석[]

단위[:%]

사례수()

매우

영향을

미친다

다소

영향을

미친다

별로

영향을

미치지

않는다

전혀

영향을

미치지

않는다

영향『

을

미친다

』

영향『

을

미치지

않는다

』

모름/

무응답

(1000) 12.0 35.8 37.5 10.7 47.8 48.1 4.0

지역별▣

서울 (210) 12.5 37.5 35.7 11.5 50.0 47.1 2.8

경기 인천/ (280) 14.3 36.0 37.4 8.8 50.2 46.2 3.5

대전 충청/ (98) 6.3 38.4 40.6 10.5 44.6 51.1 4.3

광주 전라/ (102) 14.4 35.3 37.0 10.2 49.7 47.1 3.2

대구 경북/ (106) 8.4 35.1 37.5 12.4 43.5 50.0 6.6

부산 울산 경남/ / (162) 12.2 37.3 36.2 10.2 49.4 46.4 4.1

강원 제주/ (42) 10.7 18.1 45.7 17.9 28.8 63.7 7.5

성별▣
남성 (494) 15.8 34.6 33.6 13.1 50.5 46.7 2.8

여성 (506) 8.3 37.0 41.2 8.3 45.3 49.5 5.2

연령별▣

세19~29 (190) 7.6 44.1 35.5 10.8 51.7 46.3 2.0

대30 (212) 12.9 35.5 39.4 11.4 48.4 50.8 0.8

대40 (226) 17.6 38.6 32.6 8.8 56.2 41.4 2.5

대50 (176) 9.3 34.6 41.4 9.7 43.9 51.1 5.0

세 이상60 (196) 11.4 26.0 39.4 12.8 37.4 52.2 10.4

학력별▣

중졸이하 (383) 9.9 27.4 43.1 11.8 37.3 54.8 7.8

고졸 (546) 12.2 41.5 34.9 9.8 53.7 44.7 1.6

대재이상 (64) 22.8 39.5 25.1 10.8 62.3 35.9 1.9

소득별▣

만원이하200 (223) 12.4 22.7 41.3 14.5 35.1 55.8 9.1

만원201~400 (374) 8.6 40.5 37.0 11.1 49.0 48.1 2.9

만원이상401 (348) 16.1 38.8 35.1 8.6 54.9 43.8 1.3

직업별▣

농림어업 (25) 8.6 15.2 49.3 22.8 23.8 72.1 4.1

자영업 (157) 17.2 36.6 32.8 10.8 53.8 43.6 2.6

블루칼라 (121) 7.5 32.2 42.3 11.5 39.7 53.8 6.5

화이트칼라 (277) 16.5 43.1 31.1 8.0 59.6 39.1 1.4

주부 (243) 6.2 31.6 44.8 9.9 37.8 54.7 7.5

학생 (96) 8.6 38.0 40.1 13.2 46.7 53.3 0.0

무직 기타/ (78) 16.6 32.5 32.1 12.3 49.2 44.4 6.5

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 7

2 대법원 신뢰도

그렇다면 선생님께서는 우리나라의 대법원을 얼마나 신뢰하십니까?

대법원을 얼마나 신뢰하고 있는지에 대해 신뢰한다 는 응답이 매우 대체로, 43.5%(4.9% +○ 『 』

신뢰하지 않는다 는 응답이 전혀 별로 로 불신의견이 우세했음 한38.7%), 55.5%(8.6% + 46.9%) .『 』

편 모름무응답은 였음, ' / ' 0.9%

신뢰하지 않는다 는 응답은 경기인천 지역 대 와 대 연령층 블루칼라/ (60.7%) , 30 (61.4%) 40 (62.0%) ,► 『 』

층에서특히더높았음(62.2%)

반면 신뢰한다 는 응답은 대구경북 지역 대 및 대 이상 대재 이상, / (60.4%) , 20 (50.2%) 60 (49.2%),► 『 』

농림어업 층에서상대적으로높게나타났음(53.9%), (51.6%)

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 8

계층별 특성 분석[]

단위[:%]

사례수()

매우

신뢰한

다

대체로

신뢰한

다

별로

신뢰하

지

않는다

전혀

신뢰하

지

않는다

신뢰『

한다』

신뢰『

하지

않는다

』

모름/

무응답

(1000) 4.9 38.7 46.9 8.6 43.5 55.5 0.9

지역별▣

서울 (210) 4.3 38.1 46.9 10.0 42.4 56.8 0.7

경기 인천/ (280) 4.6 33.9 51.0 9.7 38.5 60.7 0.8

대전 충청/ (98) 2.4 42.2 46.1 6.3 44.7 52.3 3.0

광주 전라/ (102) 3.1 40.5 47.1 9.3 43.5 56.5 0.0

대구 경북/ (106) 7.9 52.4 29.0 10.2 60.4 39.2 0.4

부산 울산 경남/ / (162) 5.9 37.3 50.4 5.4 43.2 55.8 1.0

강원 제주/ (42) 7.5 31.4 52.1 7.5 39.0 59.6 1.4

성별▣
남성 (494) 7.1 40.1 40.8 11.2 47.2 52.0 0.8

여성 (506) 2.6 37.3 52.8 6.2 40.0 59.0 1.0

연령별▣

세19~29 (190) 4.2 46.0 43.7 6.1 50.2 49.8 0.0

대30 (212) 4.9 33.8 51.8 9.6 38.6 61.4 0.0

대40 (226) 3.0 32.9 49.8 12.1 36.0 62.0 2.1

대50 (176) 2.8 42.7 46.0 7.8 45.6 53.8 0.6

세 이상60 (196) 9.4 39.9 42.0 6.9 49.2 48.9 1.9

학력별▣

중졸이하 (383) 7.1 37.6 44.7 9.6 44.7 54.2 1.1

고졸 (546) 3.3 38.3 49.8 8.2 41.6 58.0 0.4

대재이상 (64) 5.3 48.6 34.3 8.1 53.9 42.4 3.6

소득별▣

만원이하200 (223) 8.7 35.5 46.6 7.3 44.2 53.8 2.0

만원201~400 (374) 2.7 44.1 43.3 8.9 46.8 52.2 1.0

만원이상401 (348) 4.5 36.7 49.3 9.2 41.2 58.5 0.3

직업별▣

농림어업 (25) 0.0 51.6 33.1 13.3 51.6 46.4 2.0

자영업 (157) 4.0 38.8 44.0 11.5 42.8 55.5 1.7

블루칼라 (121) 5.6 32.1 51.7 10.5 37.8 62.2 0.0

화이트칼라 (277) 4.5 39.0 46.4 9.4 43.6 55.8 0.6

주부 (243) 3.0 39.3 50.6 5.2 42.3 55.8 1.9

학생 (96) 2.5 44.3 46.6 6.6 46.8 53.2 0.0

무직 기타/ (78) 17.1 34.2 41.4 7.3 51.3 48.7 0.0

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 9

3 대법원 판결에 대한 대법관의 영향력

선생님께서는 대법관이 누가 되느냐에 따라 대법원의 판결이 달라진다고 생각하십니까?

대법관이 누가 되느냐에따라대법원의 판결이달라진다고생각하는지에 대해 달라진다 는응답○ 『 』

이 매우 다소 로 달라지지 않는다 는 응답 전혀 별로67.2%(22.5% + 44.7%) 29.2%(4.2% + 25.0%)『 』

에비해두배이상높아 대법관의성향에따라판결이달라질수있다고인식하는경향이높은것,

으로나타났음 한편 모름무응답은 였음. , ' / ' 3.6%

달라진다 는 응답은 서울 지역 대 고졸 과 대재 이상 월평균 가구(71.3%) , 40 (71.5%), (71.6%) (71.8%),► 『 』

소득 만원이상 화이트칼라 및학생 층에서특히더높았음401 (71.8%), (75.2%) (74.6%)

반면 달라지지않는다 는응답은농림어업 과블루칼라 층에서상대적으로높은편임, (37.2%) (39.4%)► 『 』

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 10

계층별 특성 분석[]

단위[:%]

사례수()

매우

달라진

다

다소

달라진

다

별로

달라지

지

않는다

전혀

달라지

지

않는다

달라『

진다』

달라『

지지

않는다

』

모름/

무응답

(1000) 22.5 44.7 25.0 4.2 67.2 29.2 3.6

지역별▣

서울 (210) 27.1 44.2 22.2 3.4 71.3 25.6 3.1

경기 인천/ (280) 22.6 43.7 26.2 4.0 66.3 30.2 3.5

대전 충청/ (98) 18.3 51.8 21.2 4.2 70.1 25.5 4.4

광주 전라/ (102) 19.9 46.8 27.6 5.2 66.7 32.8 0.5

대구 경북/ (106) 20.2 44.6 26.8 5.4 64.9 32.2 3.0

부산 울산 경남/ / (162) 22.3 41.6 25.7 4.7 63.9 30.3 5.7

강원 제주/ (42) 22.6 42.9 25.6 2.4 65.6 28.0 6.4

성별▣
남성 (494) 24.1 41.0 25.1 5.7 65.1 30.8 4.1

여성 (506) 21.1 48.2 24.8 2.7 69.3 27.6 3.2

연령별▣

세19~29 (190) 18.2 52.6 24.0 3.4 70.7 27.4 1.9

대30 (212) 24.6 40.5 25.7 7.3 65.0 33.0 1.9

대40 (226) 29.5 42.0 23.4 4.2 71.5 27.6 0.9

대50 (176) 20.4 48.9 24.7 1.6 69.3 26.3 4.4

세 이상60 (196) 18.5 40.7 27.2 3.9 59.3 31.0 9.7

학력별▣

중졸이하 (383) 19.1 41.2 27.7 4.8 60.3 32.5 7.2

고졸 (546) 24.3 47.3 23.9 3.4 71.6 27.2 1.2

대재이상 (64) 29.2 42.7 18.1 8.2 71.8 26.3 1.9

소득별▣

만원이하200 (223) 17.5 41.9 26.3 4.3 59.4 30.6 10.0

만원201~400 (374) 21.5 47.2 25.6 3.9 68.7 29.4 1.9

만원이상401 (348) 26.8 45.0 21.9 4.8 71.8 26.7 1.5

직업별▣

농림어업 (25) 9.2 49.1 37.2 0.0 58.3 37.2 4.5

자영업 (157) 25.0 41.2 26.9 5.1 66.2 32.0 1.8

블루칼라 (121) 15.3 39.2 29.6 9.7 54.6 39.4 6.1

화이트칼라 (277) 35.5 39.7 18.9 4.1 75.2 23.0 1.7

주부 (243) 16.3 49.4 27.0 2.3 65.7 29.3 5.0

학생 (96) 11.3 63.3 23.0 0.7 74.6 23.7 1.7

무직 기타/ (78) 21.3 40.2 26.7 3.7 61.4 30.5 8.1

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 11

4 대법관 구성에 대한 의견

선생님께서는 대법관 구성과 관련된 다음 두 주장 중 어느 쪽에 더 공감이 가십니까?

대법관구성과 관련하여 판결에서사회적 다양성을 반영하기위해서는 판사출신 이외의 법조'○

인들도 대법관으로 뽑아야 한다는 주장에 대한 공감도가 로 폭증하는 사건을 원활하게' 58.9% , '

처리하기위해서는 재판 경험이많은 판사 중에서대법관을 뽑아야 한다는 주장에대한 공감도'

에비해높게나타났음 한편 모름무응답은 였음35.2% . , ' / ' 5.9%

판결에서 사회적다양성을 반영하기 위해서는 판사 출신 이외의법조인들도 대법관으로 뽑아야 한다' '►

는 주장에 대한공감도는부산울산경남 지역 대 와 대 연령층 월평균가/ / (63.6%) , 30 (65.8%) 40 (73.3%) ,

구소득 만원이상 화이트칼라 층에서특히더높았음401 (64.5%), (66.3%)

반면 폭증하는 사건을 원활하게 처리하기 위해서는 재판 경험이 많은 판사 중에서 대법관을 뽑아야, '►

한다는 주장에 대한 공감도는 광주전라 대구경북 대 대 및' / (39.5%), / (49.5%), 20 (39.3%), 50 (43.8%) 60

대 이상 월평균가구소득 만원이하 농림어업 층에서상대적으로 높게나타(42.3%), 200 (40.0%), (40.3%)

났음

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 12

계층별 특성 분석[]

단위[:%]

사례수()

재판 경험이 많은

판사 중에서 대법관을

뽑아야 한다

판사 출신 이외의

법조인들도

대법관으로 뽑아야

한다

모름 무응답/

(1000) 35.2 58.9 5.9

지역별▣

서울 (210) 32.7 60.9 6.4

경기 인천/ (280) 35.4 59.6 5.0

대전 충청/ (98) 34.5 60.2 5.3

광주 전라/ (102) 39.5 53.5 7.0

대구 경북/ (106) 49.5 46.0 4.5

부산 울산 경남/ / (162) 29.3 63.6 7.1

강원 제주/ (42) 23.3 69.1 7.6

성별▣
남성 (494) 35.8 60.1 4.1

여성 (506) 34.5 57.7 7.8

연령별▣

세19~29 (190) 39.3 57.2 3.5

대30 (212) 31.5 65.8 2.7

대40 (226) 22.2 73.3 4.6

대50 (176) 43.8 51.9 4.3

세 이상60 (196) 42.3 42.9 14.9

학력별▣

중졸이하 (383) 37.2 52.7 10.1

고졸 (546) 33.8 62.9 3.3

대재이상 (64) 34.3 62.3 3.4

소득별▣

만원이하200 (223) 40.0 47.3 12.7

만원201~400 (374) 33.0 62.6 4.4

만원이상401 (348) 32.5 64.5 3.0

직업별▣

농림어업 (25) 40.3 50.2 9.5

자영업 (157) 35.1 62.3 2.6

블루칼라 (121) 34.9 55.7 9.4

화이트칼라 (277) 31.3 66.3 2.4

주부 (243) 33.7 54.7 11.6

학생 (96) 37.7 58.9 3.3

무직 기타/ (78) 48.5 47.1 4.4

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 13

5 대법관 구성의 다양화 방안

대법관 구성의 다양화를 위해 가장 중요한 것은 다음 중 무엇이라고 보십니까?

대법관구성의다양화를 위해가장 중요한 사항은 무엇인지를질문한결과 진보적성향과보수적, '○

성향대법관비율동등하게해야한다는응답이 로가장높았음 다음으로 검사나 판사가아' 39.6% . '

닌 다른 법조 경력 대법관을 늘려야 한다 서울대 등 특정 학교에 편중되지 않도록 해야'(20.3%), '

한다 여성 등 소수자 출신 대법관을 늘려야 한다 순으로 높게 응답되었음 한편'(20.1%), ' '(12.3%) . ,

모름무응답은 였음' / ' 7.7%

진보적 성향과 보수적 성향 대법관 비율 동등하게 해야 한다는 응답은 광주전라 대' ' / (44.9%), 20►

와 대 연령층 고졸 학력층 월평균 가구소득 만원 이상 화이트칼(48.4%) 30 (47.8%) , (44.6%), 401 (47.5%),

라 및학생 층에서특히더높았음(49.2%) (52.1%)

검사나 판사가아닌 다른 법조 경력 대법관을 늘려야한다는 응답은 경기인천 대' ' / (24.9%), 40 (25.0%)►

연령층에서상대적으로높게나타났음

한편 서울대등특정학교에편중되지않도록 해야한다는응답은대구경북 지역에서전체, ' ' / (29.4%)►

평균에비해다소높은경향을보이고있음

대법원 및 대법관에 대한 인식조사 결과보고서

>>> 14

계층별 특성 분석[]

단위[:%]

사례수()

여성 등

소수자 출신

대법관을

늘려야

서울대 등

특정 학교에

편중되지

않도록

진보적

성향과

보수적 성향

대법관 비율

동등하게

해야

검사나

판사가 아닌

다른 법조

경력

대법관을

늘려야

모름/

무응답

(1000) 12.3 20.1 39.6 20.3 7.7

지역별▣

서울 (210) 13.5 22.8 42.1 17.0 4.6

경기 인천/ (280) 11.6 19.3 38.1 24.9 6.1

대전 충청/ (98) 10.8 16.3 40.3 20.8 11.8

광주 전라/ (102) 10.9 13.3 44.9 20.4 10.4

대구 경북/ (106) 12.3 29.4 36.5 14.0 7.8

부산 울산 경남/ / (162) 12.4 17.9 37.2 22.9 9.6

강원 제주/ (42) 17.9 22.5 39.1 11.1 9.4

성별▣
남성 (494) 9.5 20.5 40.5 23.1 6.4

여성 (506) 15.1 19.7 38.7 17.6 8.9

연령별▣

세19~29 (190) 14.7 21.7 48.4 14.2 1.0

대30 (212) 10.9 17.7 47.8 20.4 3.2

대40 (226) 10.2 16.7 42.8 25.0 5.3

대50 (176) 10.9 23.0 38.9 17.3 9.9

세 이상60 (196) 15.3 22.5 18.9 23.5 19.8

학력별▣

중졸이하 (383) 13.0 17.4 33.2 22.7 13.7

고졸 (546) 11.9 21.5 44.6 18.3 3.6

대재이상 (64) 12.2 23.7 39.6 19.1 5.4

소득별▣

만원이하200 (223) 10.6 21.9 29.7 19.6 18.2

만원201~400 (374) 14.4 22.1 38.5 20.8 4.2

만원이상401 (348) 10.3 15.6 47.5 21.9 4.7

직업별▣

농림어업 (25) 13.5 18.9 26.9 20.7 20.0

자영업 (157) 9.4 17.4 42.9 23.5 6.8

블루칼라 (121) 12.9 20.9 34.4 24.1 7.6

화이트칼라 (277) 6.3 21.1 49.2 20.1 3.4

주부 (243) 16.3 21.6 31.1 17.8 13.1

학생 (96) 17.5 17.8 52.1 12.6 0.0

무직 기타/ (78) 17.7 20.2 21.7 27.0 13.4

부 록 설문지.

>>> 16

일반국민 여론조사 가구 및 휴대전화 명(RDD 1,000)

안녕하십니까 저는 한국사회여론연구소의 면접원 입니다? 000
저희는 정치 현안과 관련하여 국민 여러분께 의견을 여쭙고 있습니다.
귀하의 의견은 조사결과의 통계적인 분석을 위해서만 활용될 뿐이며 통계법 조에 의해 비밀, 33
이 절대 보장됨을 말씀드립니다 바쁘시더라도 시간을 내주시어 응답해 주시면 정말 감사하겠.
습니다.

년 월2012 5
한국사회여론연구소 (TEL : 02-785-7121)

거주지역SQ1.

선생님께서 거주하고 계신 지역은 어디입니까?
서울① 서울: 1.
경기 인천/② 경기 인천: 2. 3.
대전 충청/③ 대전 충남 충북: 4. 5. 6.
광주 전라/④ 광주 전남 전북: 7. 8. 9.
대구 경북/⑤ 대구 경북: 10. 11.
부산 울산 경남 부산 울산 경남/ / : 12. 13. 14.⑥
강원 제주/⑦ 강원 제주: 15. 16.

성별SQ2. 선생님의 성별은 어떻게 되십니까 목소리로 판단?()
남성 여성① ②

연령SQ3.

실례지만 선생님께서는 올해 만 나이로 어떻게 되십니까?
만 세()

세19 29① ～ 세 이하 면접 중단(18)
대30②
대40③
대50④
세 이상60⑤

대법원의 판결이 선생님의 삶에 얼마나 영향을 미친다고 생각하십니까1. ?
매우 영향을 미친다①
다소 영향을 미친다②
별로 영향을 미치지 않는다③
전혀 영향을 미치지 않는다④

>>> 17

그렇다면 선생님께서는 우리나라의 대법원을 얼마나 신뢰하십니까2. ?
매우 신뢰한다①
대체로 신뢰한다②
별로 신뢰하지 않는다③
전혀 신뢰하지 않는다④

선생님께서는 대법관이 누가 되느냐에 따라 대법원의 판결이 달라진다고 생각하십니까3. ?
매우 달라진다①
다소 달라진다②
별로 달라지지 않는다③
전혀 달라지지 않는다④

선생님께서는 대법관 구성과 관련된 다음 두 주장 중 어느 쪽에 더 공감이 가십니까4. ?
폭증하는사건을원활하게처리하기위해서는재판경험이많은판사중에서대법관을뽑아야한다①
판결에서 사회적 다양성을 반영하기 위해서는 판사 출신 이외의 법조인들도 대법관으로 뽑아야 한다②
대법관 구성의 다양화를 위해 가장 중요한 것은 다음 중 무엇이라고 보십니까5. ?
여성 등 소수자 출신 대법관을 늘려야 한다①
서울대 등 특정 학교에 편중되지 않도록 해야 한다②
진보적 성향과 보수적 성향의 대법관 비율을 동등하게 해야 한다③
검사나 판사가 아닌 다른 법조 경력을 가진 대법관을 늘려야 한다④
기타 ()⑤

마지막으로통계분석을위해서몇가지를여쭤보겠습니다.※

직업DQ1.

선생님의 직업은 무엇입니까?
농림어업 자영업 상업 소규모장사 개인택시운전사 등(/ /)① ②
판매 서비스직 상점점원 세일즈맨 등/ (/)③
기능 숙련공 운전사선반목공 등/ (, ,)④
일반 작업직 현장직업 청소관리 경비원 등(/ /)⑤
사무기술직 차장이하 사무직기술직교사(, ,)⑥
경영 관리직 급이상공무원 기업체부장이상/ (5 /)⑦
전문 자유직 변호사 의사 건축사 대학교수/ (/ / /)⑧
가정주부 가사에만 종사하는 부인()⑨
학생 무직 기타()⑩ ⑪ ⑫

학력DQ2. 선생님께서는 학교를 어디까지 다니셨습니까?
중졸 고졸 대졸 대학원 이상① ② ③ ④

가구소득DQ3.
선생님댁의 보너스를 포함한 월평균 가구소득은 대략 어느 정도 되십니까?

만원 이하70① 만원71-100② 만원101-150③
만원151-200④ 만원201-250⑤ 만원251-300⑥
만원 만원301-400 401-500⑦ ⑧ 만원501-600⑨

만원 이상601⑩

