

The New Zealand Ipsos Issues Monitor

April 2018

UNDERSTANDING
NEW ZEALAND

JONATHAN DODD

1

Research Director

CAMERON ROBINSON

Research Executive

GAME CHANGERS

The Ipsos New Zealand Issues Monitor

At Ipsos, we are passionately curious about people, markets, brands and society. We make our changing world easier and faster to navigate and inspire clients to make smarter decisions.

As Ipsos and our previous brands we have been operating in New Zealand since 1992.

The Australian Ipsos Issues Monitor has been operating since 2010 and has now been launched in New Zealand - **this is the first of the quarterly New Zealand Ipsos Issues Monitor reports**, tracking what New Zealanders are concerned about; who is worried about what; and which political parties are seen to be best able to improve matters.

Please direct all queries to Jonathan Dodd, ph 021 538 634 jonathan.dodd@ipsos.com

NEW ZEALAND ISSUES MONITOR

The top six issues facing New Zealanders are dominated by housing accessibility and affordability, followed by poverty and healthcare.

Housing

Poverty

Healthcare

Crime/Law

Cost of Living

Drug/Alcohol abuse

What would you say are the three most important issues facing New Zealand today?

NEW ZEALAND ISSUES MONITOR

Housing issues are the biggest concern for New Zealanders, followed by poverty / inequality issues and healthcare.

What would you say are the three most important issues facing New Zealand today?

NEW ZEALAND ISSUES MONITOR

Housing issues are the biggest concern for New Zealanders whereas Australians are mostly concerned with healthcare, crime and living costs, and twice as concerned with the economy.

New Zealand vs Australia

What would you say are the three most important issues facing New Zealand today?

NEW ZEALAND ISSUES MONITOR

New Zealanders are the most likely to feel that Labour is the best party to solve the big problems. National is much less likely to be regarded as best for housing, poverty, healthcare and drug issues

Housing

Poverty

Healthcare

Crime/Law

Cost of Living

Drug/Alcohol Abuse

Political party most capable of solving each issue

- 38% Labour
- 21% National
- 2% New Zealand First
- 2% The Green Party
- 1% Act
- 21% Other/Don't Know
- 15% None

- 47% Labour
- 16% National
- 3% New Zealand First
- 3% The Green Party
- 2% Act
- 18% Other/Don't Know
- 11% None

- 41% Labour
- 21% National
- 3% New Zealand First
- 2% Act
- 1% The Green Party
- 21% Other/Don't Know
- 11% None

- 28% National
- 27% Labour
- 6% New Zealand First
- 4% Act
- 2% The Green Party
- 22% Other/Don't Know
- 11% None

- 30% Labour
- 29% National
- 3% New Zealand First
- 2% Act
- 2% The Green Party
- 21% Other/Don't Know
- 13% None

- 29% Labour
- 17% National
- 4% The Green Party
- 3% New Zealand First
- 1% Act
- 27% Other/Don't Know
- 19% None

NEW ZEALAND ISSUES MONITOR

Everyone is concerned about housing, but wealthier households are more concerned than others about crime and poorer households about healthcare.

What would you say are the three most important issues facing New Zealand today?

7 Base: Total Sample (n=610) Note: 107 respondents preferred not to disclose their income. Note: Total Annual Household income

NEW ZEALAND ISSUES MONITOR

Men are more concerned with crime, and women are more concerned with issues of poverty, inequality and the cost of living.

What would you say are the three most important issues facing New Zealand today?

8
Base: Total Sample (n=610) Note: 2 respondents did not identify as male or female

NEW ZEALAND ISSUES MONITOR

There are significant differences in the concerns facing people in different age groups, the one constant being the major concern felt about housing.

What would you say are the three most important issues facing New Zealand today?

Green is sig. ↑, Red is sig. ↓ than Total

9 Base: Total Sample (n=610)

NEW ZEALAND ISSUES MONITOR

Students are significantly more concerned about the environment, and the self-employed with drug and alcohol abuse. Part-time workers are more worried about healthcare issues.

What would you say are the three most important issues facing New Zealand today?

Green is sig. ↑, Red is sig. ↓ than Total

NEW ZEALAND ISSUES MONITOR

Unemployment is understandably a higher ranked issue for those seeking work, and the retired are notably more concerned about drug and alcohol abuse.

What would you say are the three most important issues facing New Zealand today?

Green is sig. ↑, Red is sig. ↓ than Total

NEW ZEALAND ISSUES MONITOR

Sample Demographics

610 respondents were interviewed online in March 2018 using the SSI online panel.

48%

Male

52%

Female

16%

16-24 years

50%

25-54 years

16%

55-64 years

18%

65+ years

Employment status

40% Full time

20% Retired

12% Part time

9% A student

7% Self employed

6% Not in paid work and not seeking work

6% Not in paid work but seeking work

Highest Education completed

2% Primary education

30% Secondary education

24% Post-secondary non-tertiary education

32% Undergraduate university degree

12% Post-graduate university degree

Type of area live in

19% In a rural area

8% In, or right outside, a small city

15% In, or right outside, a medium sized city

44% In the suburbs of a large city

14% In a large city

0% None of these

0% Don't know

The maximum margin of error for a sample of 610 at the 95% confidence level is 4%

Contacts

Jonathan Dodd
Research Director

✉ Jonathan.Dodd@ipsos.com

📞 +64 9 538 0509

Cameron Robinson
Research Executive

✉ Cameron.Robinson@ipsos.com

📞 +64 9 538 0503

ABOUT IPSOS

Ipsos ranks third in the global research industry. With a strong presence in 89 countries, Ipsos employs more than 16,000 people and has the ability to conduct research programmes in more than 100 countries. Founded in France in 1975, Ipsos is controlled and managed by research professionals. They have built a solid Group around a multi-specialist positioning – Media and advertising research; Marketing research; Client and employee relationship management; Opinion and social research; Mobile, Online, Offline data collection and delivery.

Ipsos is listed on Eurolist - NYSE-Euronext. The company is part of the SBF 120 and the Mid-60 index and is eligible for the Deferred Settlement Service (SRD).

ISIN code FR0000073298, Reuters ISOS.PA, Bloomberg
IPS:FP
www.ipsos.com

GAME CHANGERS

At Ipsos we are passionately curious about people, markets, brands and society. We deliver information and analysis that makes our complex world easier and faster to navigate and inspires our clients to make smarter decisions.

We believe that our work is important. Security, simplicity, speed and substance apply to everything we do.

Through specialisation, we offer our clients a unique depth of knowledge and expertise. Learning from different experiences gives us perspective and inspires us to boldly call things into question, to be creative.

By nurturing a culture of collaboration and curiosity, we attract the highest calibre of people who have the ability and desire to influence and shape the future.

“GAME CHANGERS” - our tagline - summarises our ambition.

GAME CHANGERS

