

�

��
�

�

����������	
�

����
���	��������

���������������������

���������������

��������������

�������� � ���
�

�

� �� �

�

�

��� � ������������������������ ���� 	
����

��		
����

��		
����

��		
����

��	 ����
�

The mission of the Louisiana Survey is to establish benchmarks and assess progress and regressions in
residents' assessments of state government services. The Survey has been conducted annually since 2002,
and was conducted twice in 2005 and 2006. Each survey includes core items designed to serve as
barometers of public opinion including whether the state is moving in the right direction, identification of
the most important issues facing the state, grades for various areas of government service, evaluations of
state taxes, and identification of spending priorities. Each survey also includes items designed to better
understand contemporary issues.

As part of an effort to assure that the Louisiana Survey fulfills its public service mission, input was
solicited from a statewide Advisory Committee. The Advisory Committee provided invaluable insight
into the design of the questionnaire and in identifying the issues that the survey most needed to address.
While we are indebted to the committee members for their time and contributions, they bear no
responsibility for any mistakes in the questionnaire, analysis, or interpretation presented in this report. We
also thank the Reilly Family Foundation for their generous support and vision in helping to create the
Louisiana Survey.

Questions regarding the content of this report should be directed to:

Amy Reynolds
Director

Reilly Center for Media & Public Affairs
Louisiana State University
Baton Rouge, LA 70803
Phone: (225) 578-3488

E-mail: areynolds@lsu.edu

For more information on previous surveys, please visit: www.survey.lsu.edu.

� �� �

Manship School Research Facility
Public Policy Research Lab

Media Effects Lab

The Manship School’s Research Facility houses the Public Policy Research Lab (PPRL) and the
Media Effects Lab (MEL). The facility is part of the Manship School of Mass Communication and the
Reilly Center for Media & Public Affairs. The Public Policy Research Lab is dedicated to quality public
policy research through state-of-the-art survey technologies. It helps advance scholarly and practical
research while playing a leadership role in state and national public policy development.

The Public Policy Research Lab (PPRL) is a joint effort between the LSU Manship School’s Reilly
Center for Media & Public Affairs and the LSU College of Humanities and Social Sciences.

The Public Policy Research Lab offers a variety of research services including phone surveys, online
surveys, mail surveys, in-person intercept surveys, and focus groups. We also provide social media
monitoring and analysis via Radian6, and demographic mapping services via ArcGIS.

PPRL is primarily known for phone surveys. PPRL has 52 computer-assisted telephone interviewing
(CATI) workstations, and is one of the largest phone survey data-collection facilities in the Southeastern
Conference. The lab is dedicated to meeting the unique goals and objectives of each project by working
closely with those seeking data, research expertise and analysis.

Clients include: Louisiana Department of Health and Hospitals; Louisiana Department of Labor;
Louisiana Division of Administration; University of Southern Mississippi; Louisiana Public
Broadcasting; Mississippi-Alabama Sea Grant Consortium; LSU Health Sciences Center; Baton Rouge
Area Foundation; and the Centers for Disease Control and Prevention.

The Media Effects Lab is one of the largest and most sophisticated of its kind within a mass
communication program in the country. It is a state-of-the-art experimental lab equipped with 16
computer stations and a living room area for research in a more natural environment. Researchers can
measure audiences’ physical responses (heart rate, blood pressure, eye movement and brain activity) to
various media messages as well as gather their attitudes toward those messages. Experiments and projects
track people’s responses to particular media content: what stimulates them; what doesn’t; what images
they pay attention to; which ones don’t resonate. Specific software measures user interactivity and
responses to news websites and social networking sites. Unconscious attitudes can also be measured. For
example, one study looks at the effectiveness of product placement in television dramas by using the heart
rate as a measure of attention. This enables researchers to connect the individual’s involvement with the
content, the product and the people using the product.

Contact Information:

Michael Climek
Public Policy Research Lab

T 225-578-7499
 mclimek@lsu.edu, www.survey.lsu.edu

� �

� �� �

EXECUTIVE SUMMARY
BY REPORT SECTION

Survey Methodology

About the Survey: The 2014 Louisiana Survey includes a traditional landline telephone survey combined
with a survey of Louisiana cell phone users. The results are weighted to reflect current population
demographics as reflected in the most recently available Census data (see Table 1 at the end of the
Executive Summary on page 8). The combined survey includes 1095 respondents, including 571
respondents selected from landline telephone numbers via random-digit dialing and 524 respondents
selected from available cell phone blocks. Interviews were conducted from February 4 to February 24,
2014. The overall survey has a margin of error of +/- 3.0 percentage points. The response rate for the
landline portion of the survey was 9 percent, meaning that 9 percent of calls to eligible households
resulted in a completed interview. The response rate for the cell phone survey was also 9 percent.
Response rates for surveys have been consistently declining over the past several decades and these
response rates are within the range of what national survey organizations such as the Pew Center for the
People and the Press and Gallup have reported.

State of the State

· Forty-four percent of Louisiana residents say the state is headed in the wrong direction, down 8
points (from 52) in 2013. There has been little movement from last year in the number of
respondents who believe the state is heading in the right direction; only 41 percent of residents
say the state is headed in the right direction.

o Residents in Southwest Louisiana and in the Northshore and surrounding parishes are
most optimistic about the direction of the state. We also see significant differences by
gender, race, and partisanship with whites, males, and Republican residents most positive
about the state’s direction.

· Nearly 3 out of 10 residents (29 percent) say that “Education” is the biggest problem facing the
state. This is the first time since 2008 that more Louisiana residents identified education, rather
than the economy, as the state’s most pressing problem.

o Over the past year, the number of residents identifying education as the most important
issue increased by 9 points from 20 to 29 percent while the number identifying the
economy decreased slightly from 25 percent to 23 percent.

o Unlike the rest of the state, New Orleans residents believe crime rivals education and the
economy as the public’s top concern. Sixteen percent of respondents cite crime as the
most important problem, more than double that of any other area.

· Nearly 2 out of 5 (36 percent) residents have confidence that state government will effectively
address the most important problem facing the state. Since 2009, confidence that state
government will address the most important issues has declined by 28 points from 64 percent to
36 percent.

Economic Evaluations

· Thirty-two percent of residents said the Louisiana economy was doing better than the national
economy and 26 percent said the Louisiana economy was doing better than other states in the
southern region.

� �� �

o This is strange as Louisiana’s unemployment continues to be below national and regional
averages, yet Louisiana residents generally do not perceive the Louisiana economy as
stronger than the national or regional economies.

· Louisiana residents are more positive about state business conditions. Twenty-six percent of
residents say state business conditions have gotten better over the past year. This is up from 19
percent in 2013.

· Three out of four (74 percent) of Louisiana residents (and 55 percent of Republicans) support
increasing the minimum wage to $8.50 per hour.

Taxes & Spending

· Forty-three percent of residents believe state sales taxes are too high and need to be reduced.
· Thirty-eight percent believe state income taxes are too high and need to be reduced. A majority of

Louisiana residents – 55 percent – believe tax incentives are a good idea for attracting new
business or encouraging existing businesses to expand.

· Louisiana residents support more government spending in several areas:
o 80 percent of residents support increasing spending on primary and secondary education.
o 74 percent on higher education.
o 69 percent on roads and infrastructure.
o 68 percent on economic development.
o 57 percent on health care.

· Only 1 out of 5 residents (22 percent) support more spending on social assistance programs such
as welfare.

· Only 1 out of 5 residents (19 percent) support more spending on prisons.

Education and the Common Core

· Only 1 out of 5 Louisiana residents give Louisiana’s public schools an A or a B on a standard
A, B, C, D, F scale.

o For reference, in 2011 1 out of 3 (33 percent) residents gave the public schools an A
or B.

· Fifty-three percent of residents in the Northshore and surrounding parishes give the schools in
their local community an A or B, compared to 26 percent in the Orleans region.

· Nearly 1 out of 2 Louisiana residents have not heard of the Common Core. Forty-eight
percent of residents said they were not very or not at all familiar with the Common Core.

· Nearly 1 out of 4 (24 percent) residents say the Common Core is too demanding, 24 percent
say it is about right and 25 percent say it is not demanding enough.

· Forty-eight percent of residents said they are very or somewhat confident the Common Core
will ensure students are college or career ready, while 35 percent said they were not very or
not at all confident.

o People who are more familiar with the Common Core are more likely to say the
standards are too demanding and that the Common Core will not make students more
college or career ready. Forty-five percent of residents who say they are very familiar
with the Common Core say it is too demanding and 55 percent say of these residents
say they are not very or not all confident the Common Core will make students more
college or career ready.

� �� �

Higher Education

· Nearly 3 out of 4 (72 percent) of residents say they would support a small increase in the
sales tax if the additional money went to higher education.

o Seventy-four percent of Louisiana residents say spending on higher education should
be increased when asked a general question only about state spending priorities.

· Nearly 3 out of 5 residents (59 percent) said they oppose giving state colleges and universities
tuition authority, 33 percent support the proposal, and 7 percent were unsure or didn’t know.

· Louisiana residents reject the idea of reducing the total amount qualified students receive for
TOPS by a 74-22 margin; however, 54 percent of residents support increasing academic
requirements while 49 percent support providing a flat monetary award.

Health Care:

· The majority of Louisiana residents have negative views on the Affordable Care Act, in
regard to cost, quality, and overall opinion.

· Nearly 3 out of 5 (58 percent) Louisiana residents have an unfavorable view of the
Affordable Care Act, 31 percent have a favorable view, and 11 percent don’t know or are
unsure.

· Two out of five (39 percent) Louisiana residents believe the ACA will reduce the overall
quality of health care while only 14 percent of residents believe it will improve quality.

· Additionally more than 1 out of 2 (55 percent) residents believe the ACA will make their
health care insurance more expensive. Only 7 percent believe it will make their health
insurance less expensive, and 1 in 3 residents (33 percent) believe it won’t make much
difference.

Social Issues:

· Race Relations: A majority of Louisiana residents – 54 percent – believe that some groups in
Louisiana are advantaged because of their race while 42 percent believe everyone has a fair
chance.

o These perceptions are sharply divided by race: 75 percent of African-Americans
believe some groups are advantaged because of race compared to 43 percent of white
residents.

· Political Influence: An overwhelming majority of Louisiana residents – 78 percent – believe
that campaign contributors have more influence over the political process than citizens.

o Seventy-one percent support requiring donors to disclose their occupation.
· Crime: Sixty-two percent of Louisiana residents believe that crime is increasing in the state

and 47 percent believe that crime is increasing in their local community.
· Sentencing Reform: Louisiana residents overwhelming support – by a 72-22 margin –

reducing sentences for people convicted of non-violent crimes.
· Same Sex Marriage and Civil Unions: Support for same sex marriage increased from 39 to 42

percent over the past year while support for civil unions increased from 47 to 50 percent.
o A Washington Post ABC-News poll in Feb. 2014 reported national support for gay

marriage as 59 percent.
· Legalizing Marijuana: Louisiana residents endorse legalizing medical marijuana - by a 79-19

margin - but continue to oppose legalization for personal use.
o Forty-four percent of Louisiana residents support legalizing marijuana for personal

use while 54 percent are opposed.

� �� �

· Restricting Firearms: Louisiana residents might support some tighter restrictions on firearms
access, but oppose a ban on assault weapons. Fifty-five percent of residents said they support
stricter statewide restrictions on access to firearms while 43 percent were opposed. Fifty-four
percent, however, oppose a statewide ban on assault weapons.

· Vaccinations: While Louisiana residents overwhelming recognize that the health benefits of
vaccinations outweigh the risks, a substantial minority (25 percent) either believe
vaccinations are more dangerous than the diseases they are designed to prevent (14 percent)
or are unsure (11 percent).

· Climate Change: Sixty-percent of Louisiana residents say the world’s temperatures have
probably been going up over the past 100 years, but only half of those same respondents
believe the change is due to human activity.

· Tort Reform: Sixty-four percent of Louisiana residents believe there should be limits on the
amount of damages a plaintiff can seek in a case, and 50 percent believe that at least some
businesses avoid Louisiana over concerns about the legal environment.

� �� �

Census Population and Weighted Sample

In Table 1, we present the basic demographics for the population and the weighted sample. As part of the
analysis, we examined crosstabs on age, race, education, income, and partisan affiliation on each of the
substantive questions included in the report but present only the crosstabs that are statistically significant
and substantively interesting. A full set of crosstabs is available on request.

Table 1: Comparison of Census Population Estimates and Louisiana Survey Weighted Survey Sample
Estimates

Census Population Louisiana Survey 2014

Weighted

Estimate Sample Estimate

Gender

Male 49.2 48.3
Female 50.8 51.7
Race

White 63.6 60.9
Black 29.1 30.6
Other 7.3 8.6
Age

18-24 13.0 13.7
25-34 17.5 18.7
35-44 17.6 16.1
45-54 19.0 18.2
55-64 15.6 16.3
65 and older 17.3 17.1
Education

Less than High School 14.2 9.0
High School 28.2 22.6
Some College 29.0 32.2
College 28.5 35.9
Income

Less than $10,000 10.4 10.5
$10,000 - $19,999 14.1 12.2
$20,000 - $29,999 12.2 10.6
$30,000 - $39,999 10.9 10.6
$40,000 - 49,999 9.5 9.1
$50,000 - $74,999 17.2 16.2
$75,000 - $99,999 10.7 12.0
$100,000-$199,999 12.3 14.1
$200,000 or more 2.7 4.8
�

� 	� �

�

�	 ��

�

��

��

�
��
�

��
��

�	

��

��

���

���

����

����

����

����

����

���� ���	 ��
� ��

 ��
� ��
� ��
�

���������	�
	���	��
���	���������

�������������� ���������������

Chapter 1: The State of the State
I. Right Direction

Over the past year, the percentage of
Louisiana residents saying the state was
moving in the wrong direction declined by 8
points. Residents are not suddenly more
positive about the direction of the state as the
right direction number increased only slightly
from 38 percent to 41 percent. The biggest
shift was in the “don’t know” responses,
which increased from 10 percent in 2013 to
15 percent in 2014. The best interpretation
may be that there is increased uncertainty
about the state’s direction relative to 2013.

Regional differences emerge in these
perceptions with residents in the Northshore
and Southwest Louisiana most positive about
the direction of the state. Forty-nine percent of Northshore residents and 47 percent of Southwest
Louisiana residents said the state was heading in the right direction compared to 38 percent in Baton
Rouge, 37 percent in North Louisiana and 37 percent in Orleans.

Men, Republicans, and wealthier residents are generally more positive. The gender gap on the right
direction question is 12 points, with 47 percent of men compared to 35 percent of women saying the state
is heading in the right direction. In terms of income, 1 in 2 residents earning between $100,000 and
$200,000 say the state is heading in the right direction compared to slightly less than 1 in 4 residents
earning between $10,000 and $20,000. Finally, partisanship colors perceptions of the state’s direction: 55
percent of Republicans compared to 37 percent of Democrats and 35 percent of Independents say the state
is moving in the right direction.

�
�� �

II. Most Important Problem

Respondents continue to cite
education and the economy as
Louisiana’s most important
problems. The percent of
residents identifying education as
the state’s most pressing problem
increased by 9-points relative to
2013, while concern about the
economy declined slightly from
25 percent to 23 percent. Since
2012, the percent of residents
citing the economy as the state’s
most pressing problem has
declined 11-points from 34
percent in 2012 to 23 percent in 2014.

For the first time since the 2008
Louisiana Survey, the number
of residents citing education as
the state’s most important
problem is greater than the
number citing the economy.
While the number of people
who cite politics as a top
concern increased only slightly
relative to 2013 – increasing
from 14 percent to 15 percent -
it remains more than double the
number who identified politics
or government as a top concern
in 2012 (7 percent).

������������	

�����������

 ��!���"�����
�

"�������

#�!����$��
�

���$���

%������
�

&�������� ��'�����������

����	������
��	��������	����	

��

�

��

�

��

	

��

��
�

��

��

��

�	

��

��

	

�
�

�

�

�� ��

��
��

��

��

�

�

�

�

��

��

��

��

��

��

���� ���� ���� ����
()����

����
*�!!

���� ���� ���	 ��
� ��

 ��
� ��
� ��
�

������
�
��	����	������
��	��������	��� ����

��������� �������+,�-$

�

� �

As in previous years, we also see notable
regional differences. In Southwest Louisiana,
the Northshore, and Baton Rouge, for
example, residents express greater concern
about education and less concern about the
economy and crime. North Louisiana is the
only region where more residents identified
the economy and jobs as a more pressing
concern than education. In New Orleans,
concern about crime rivals concerns about
education and the economy and is
significantly greater than in any other region.

III. Confidence State Officials Will Effectively Address Most Important Problem

The 2014 Louisiana Survey reveals
another drop in confidence that officials
will effectively address the state’s most
important problem. While the drop
relative to 2013 is small (3-points), it
fits the downward trend that began in
2009. In 2009, 64 percent of Louisiana
residents said they were somewhat or
very confident that the state would
address the most important problem. In
2014, only 36 percent say they are
somewhat or very confident their most
pressing concerns will be addressed.

Residents in the Baton Rouge area, the
capitol region, express the least
confidence their most pressing concerns
will be addressed – only 28 percent said
they are very or somewhat confident - while residents in Southwestern Louisiana express the most
confidence (42 percent are very or somewhat confident). It is worth noting as well that more educated
respondents express less confidence than less educated respondents. Thirty-one percent of residents with a
college degree say they are very or somewhat confident state government will address their most pressing
concern compared to 40 percent of residents with a high school degree. Republicans express greater
confidence (47 percent very or somewhat confident) than Democrats (31 percent) or Independents (30
percent).

��

�

��
��

��

	
	

�

�

�

�

�

�
�

�

�

�

�

�

��

��

��

��

(����.�$����
/���$����

%�!���$ &�����
���� 0����$����
���

(����������
#���$��$

0����
/���$����

!�"���
�	��

�������	��	����	������
��	
�������

��������� ������� "����

��

��

�� �	

�

��

��
�� ��

�	
��

���

���

����

����

����

����

����

����

���� ����
()����

����
*�!!

���� ���� ���	 ��
� ��

 ��
� ��
� ��
�

#��
�$����	��
��	%�&�������	'���	($$����	
����	������
��	��������	���)�����

�
�� �

IV. Economic Evaluations

While citizen economic evaluations reflect a range of considerations, the unemployment rate is often used
as a proxy for state economic health. On this measure, Louisiana fares quite well. The state
unemployment rate has declined from 6.5 percent in 2012 to 5.4 percent for 2013, and Louisiana is
outperforming the regional and the national averages. On other measures, such as personal income,
Louisiana performs less well relative to the national averages, but those numbers are also less sensitive to

short-term economic influences.

Despite the unemployment numbers, Louisiana
residents are not overly positive about the
performance of the state economy relative to the
country or the southern region. Thirty-two
percent of Louisiana residents say the state is
doing better economically than the U.S. overall,
34 percent say Louisiana is doing about the
same, and 32 percent say the state is doing worse
than the national economy. This is a slight
improvement (though statistically insignificant)
over 2013 when 29 percent said Louisiana was
doing better than the U.S. Perceptions of
economic performance are closely tied to gender,
race, income, and partisan affiliation. First, there

is a 20-point gender gap on the perception of Louisiana economic performance with 42 percent of men
saying the state is doing better than the rest of the country compared to 22 percent of women. Second, 38

�� �� ��

��

��

��

�

�

�

�

��

��

��

��

��

��

��

&����� 1-��������(��� ���$�

#���
�����	�
	������
�
	*�����+	��	
,-�-	*�����+	
�$	��������	!�"���

2�(� (����

�
�� �

percent of white residents compared to 18 percent of black residents say the state economy is
outperforming the national economy. Third, approximately 23 percent of Louisiana residents making less
than $20,000 say the state is performing better than the national economy. This compares to 49 percent of
residents earning $100,000 to
$200,000. Finally, 47 percent of
Republicans compared to 24 percent
of Democrats say the state economy is
doing better than the national
economy.

Louisiana residents are less positive
about how the state is performing
relative to the southern region: 26
percent of residents say the Louisiana
economy is outperforming other states
in the region, 46 percent say it is about
the same, and 24 percent say it is
worse. As with the national numbers,
this is a slight, though statistically
insignificant, improvement over 2013
when 22 percent said the Louisiana
economy was doing better than the southern region. We see similar gender, race, income, and partisan
gaps in evaluations of regional economic performance with men, whites, wealthier residents, and
Republicans more likely to say the Louisiana economy is doing better than the region.

The overall economic situation is reflected in
citizen evaluations, as Louisiana residents are
more positive about both their personal financial
situation and state business conditions. First, the
percent of residents saying that their personal
finances have gotten better over the past year
increased from 19 percent in 2013 to 25 percent in
2014. More educated residents are more likely to
report their personal financial conditions have
gotten better (29 percent) than residents with a
high school degree (21 percent) or less (18
percent). Older and retired residents are the least
likely to say their personal finances have gotten
better. Only 11 percent of retired residents and
only 13 percent of residents 65 and older say their
personal finances have improved over the past
year.

�� �	

�

	
�
 �

	

��

�

�

�

�

��

��

��

��

���� ���� ���	 ��
� ��

 ��
� ��
� ��
�

��
��	.�������	#��$������	%�����"	.������	
���������

�� ��

	

�� ��

��

��
��

��

�

�

�

�

��

��

��

��

��

��

��

#��$���!�*������$ (�����&�$���$$
"��������$

0������!�&�$���$$
"��������$

*�������	*&
��
�����	 ����������	�
��
�	
�����	����	�����	 ����

&����� 1-��������(��� ���$�

�
�� �

*�'������

%))�$���
��

���3��
4��.���

�������	
��	�����
���"	���	
�������	'
"�	��	/0-)�	���	

����

The storyline is similar when we turn to state business conditions. The percent of residents saying state
business conditions have gotten better increased from 19 percent in 2013 to 26 percent in 2014. This
perception holds throughout most of the state with one notable exception: In North Louisiana, only 14
percent of residents say state business conditions have gotten better. Moreover, while older and retired
residents may express greater concern about their personal finances, we see few differences in their
evaluations of state business conditions.

When it comes to national business conditions, most Louisiana residents believe conditions have
remained largely the same. The percent of Louisiana residents saying national business conditions have
gotten better decreased slightly from 21 percent to 19 percent, while the percent saying national business
conditions had gotten worse declined from 45 to 40 percent. Perceptions of national business conditions
are reflective of race and partisanship. Only 13 percent of white residents compared to 28 percent of black
residents say national business conditions have gotten better over the past year. Similarly, only 6 percent
of Republicans compared to 30 percent of Democrats say national business conditions have improved.

V. The Minimum Wage

Legislators in Baton Rouge and Washington, D.C. are currently debating proposals to increase the
minimum wage Without commenting on the merits of these proposals, Louisiana residents are generally
supportive of efforts to increase the minimum wage to $8.50 an hour. The specific question wording is as
follows:

Do you favor or oppose increasing the minimum wage in Louisiana to $8.50 an hour?

Seventy-four percent of our respondents said
they supported the minimum wage increase, 23
percent opposed and 3 percent said they were
unsure or did not know. While we do see some
differences in levels of support across various
groups, majority support for an increase
extends across regional, demographic, and
partisan breakdowns. For example, men are
less supportive (68 percent) than women (80
percent). College educated respondents are
similarly less supportive (68 percent) than
respondents without a high school degree (83

percent). Across all of these groups, however, support outpaces opposition. Fifty-five percent of
Republicans support the proposal as asked in this specific question. While the question captures a base
level of support for increasing the minimum wage, it does not capture how willing people are to make a
tradeoff between increasing the minimum wage and the potential increased costs for goods and services,
potential effects on small businesses, or potential for the increase to result in a net job loss.

Please also note that this question did not contain a qualifier in regard to automatically increasing the
minimum wage with the cost of living. We asked such a question in the fall of 2013 in a separate survey
on behalf of the Louisiana Budget Project, but this is a different question, in a different survey.

(The Louisiana Budget Project data is here: http://www.labudget.org/lbp/2014/02/louisiana-needs-a-higher-wage/)

�
�� �

Chapter 2: Taxes & Spending
I. Are Taxes Too High?

We see little change in perceptions that
state income or state sales taxes are too
high and need to be reduced. Since
2013, the percent of residents saying
state sales taxes are too high and need
to be reduced remained flat at 43
percent. The survey showed a one-
point increase in residents saying state
income taxes were too high and needed
to be reduced – from 37 percent to 38
percent. With regard to local property
taxes, the percent of residents saying
taxes were too high and needed to be
reduced declined slightly from 45
percent in 2013 to 43 percent in 2014.
Consistent with previous years, few
residents (no more than 7 percent)

believe that taxes are too low and need to be increased.

The responses also showed partisan differences in tax preferences. For example, 49 percent of Democrats
say that sales taxes are too high and need to be reduced compared to 40 percent of Republicans. When it
comes to income taxes these numbers are reversed: 34 percent of Democrats compared to 43 percent of
Republicans say income taxes are too high and need to be reduced.

II. Tax System Overhaul

Viewing the tax system as a whole, Louisiana residents are split on whether the system needs a major
overhaul or – at most – only minor tweaking. Specifically, we asked residents to respond to the following
question:

Which of the following statements comes closest to expressing your view when it comes to reforming
the Louisiana tax system?

· On the whole, the Louisiana tax system works pretty well and the state legislature should
make only minor changes to make it work better.

· There is so much wrong with the Louisiana tax system that the state legislature should
completely change it.

�� ��

��
��

��

��

�� �

��

��

�� ��

�	

��

��

��

��
��

��
�
 ��

��

�� ��

�

�

��

��

��

��

��

���� ���� ���� ���� ���� ���� ���	 ��
� ��

 ��
� ��
� ��
�

��
��	������	
�$	�
���	1
2��	1��	3�"�	
�$	
4��$	��	.�	!�$���$

(�����5������6�7�$ (�����(�!�$�6�7�$

�
�� �

The results are fairly evenly split between residents who think the system works pretty well (46 percent)
and those who believe it needs to be completed changed (45 percent). Perceptions of how well the tax
system works differ by race, income, and partisan affiliation with African-Americans, lower income, and
Democrats more likely to say the system needs to be completely changed.

· Thirty-eight percent of white respondents compared to 55 percent of African-Americans say the
system should be completely changed.

· More than 55 percent of respondents making less than $10,000 annually say the system should be
completely changed compared to 42 percent of respondents making between $100,000 and
$200,000.

· Fifty-one percent of Democrats compared to 39 percent of Republicans say the system needs to
be completely changed.

III. Support of Tax Incentives

To gauge support for tax incentives as an economic development tool, we asked respondents the
following question:

As you may be aware, Louisiana often provides tax incentives to businesses to locate or expand in
Louisiana. Overall, do you think it is a good idea for Louisiana to provide these tax incentives to
businesses, a bad idea, or haven't you given it enough thought?

A majority of respondents – 55 percent – thought tax incentives were a good idea. There is very little
opposition to tax incentives – only 10 percent of respondents. The remaining 35 percent said they had not
given it enough thought or did not know. Support for tax incentives differs by region, race, education,
income, and partisanship.

��

��

��

��

��

�

�	

��

�����

&!��8

%����

9:
�����

:
������+:�������

��������

�)�-!����

5���)������

��
�

5�
���

�
#�

���
$�

�
1;

;�!
���

���

�����������	1
2	�+����	4��$�	��	��	#��������+	#�
�" �$

�
�� �

· In terms of regional differences, Orleans shows the least support (50 percent) for tax incentives,
while the Northshore and surrounding parishes showing the most support (63 percent).

· Sixty-two percent of white respondents compared to 42 percent of African-American respondents
say tax incentives are a good idea. More than 50 percent of African-American respondents

compared to 26 percent of white
respondents said they did not know
or hadn’t given it enough thought.

· Sixty-seven percent of
college graduates compared to 45
percent of high school graduates
say tax incentives are a good idea.
Slightly fewer than 1 in 4 college
graduates say they haven’t given it
enough thought to know whether
tax incentives are a good idea,
compared to 44 percent of
respondents with a high school
degree, and 59 percent of
respondents with less than a high
school degree.

· Twenty-seven percent of residents earning less than $10,000 annually say tax incentives are a
good idea, compared to 73 percent of residents earning between $100,000 and $200,000.

· Sixty-six percent of Republicans compared to 50 percent of Democrats say tax incentives are a
good idea.

��

�	

��
��

��

��

��

��

��

��

	

 	
�

�

�

��

��

��

��

��

��

��

1!!

�$)������$

/�$$�����
 ����(����!

 ����(����! (����"�!����
<����������

"�!!���
������

�������	
��	1
2	�������&��	�+	*$��
����

=����5��� �'��3��=�'���5���������6������ &���5���

�
�� �

IV. Support for Spending

While Louisiana residents often express support for smaller government in the abstract, they also endorse
more spending on a range of government services. In the 2014 Louisiana Survey, we asked residents
whether spending should be increased, decreased or kept about the same for primary and secondary
education, higher education, roads and infrastructure, attracting new businesses and jobs to the state,
health care, social assistance programs such as welfare and food stamps, and prisons. Louisiana residents
show strong support for increased spending on primary and secondary education (80 percent), higher
education (75 percent), roads and infrastructure (69 percent), efforts at attracting news businesses and
jobs to the state (68 percent), and health care (57 percent). In only two areas – prisons and social
assistance programs – does support fall below 50 percent for increased spending.

One of the weaknesses of this type of question is that it is difficult to force citizens to make a tradeoff
between available revenue and spending. As such, it is perhaps best to read the results as a list of
priorities rather than actual preferences for spending.

	

��

��

��

�	

��

��

��

�	

�

�

�

�

�

��

��

��

��

��

�

�

�

�

�

�

�

�> ��> ��> ��> ��>
��>

#��$��$

��!;���?1$$�$�����

 ��!���"���

�����������'�!�)����

���$�����@�$$�6���$��

 ���������������

#�����������(������������������

�������	
��	��
��	%�&�������	����$��"	�+	(��

5�����$� ������$� 4��)�1-��������(��� ���3��4��.?
�;�$��

�
	� �

�

��

��

�

� ��

�

��

�

� �

�

�

��

��

��

��

1 & " � * ���3�
4��.

%�
$��	�
	������	��	���	���
�	#�������+

/���!�"�������� (����

Chapter 3: Education and the Common Core
I. Grading Public Schools

In the twelve years we have been
conducting the Louisiana Survey, K-12
education has consistently rated as one of
the single most important issues confronting
the state. As a long-standing issue, public
schools have also fared poorly in the eyes of
the citizenry. Despite a wave of reform
efforts, citizen grades for public schools
barely differ from 2011 (the last time we
asked this question). Though this may
reflect a slight change in question wording,
fewer Louisiana residents gave public
schools an A or B in 2014 than in 2011.

For reference in 2011 the question wording was:

As you know students are often given a
grade A through F. Please indicate what
grade you would give the following items
[a few items were listed including…]
Louisiana public schools

In 2014 the wording was:

Students are often given the grades A, B,
C, D, or F to denote the quality of their
work. What grade would you give to
Louisiana public schools overall?

Citizens are significantly more positive
about schools in their local community
than in the state overall. Thirty-nine percent of residents gave the schools in the local community an A or
B compared to 21 percent for the state overall. We don’t see many differences across demographic or
partisan categories when we examine evaluations of local community schools, but differences do emerge
for schools in the state overall. For example, 28 percent of African-American respondents graded schools
in Louisiana overall as A or B compared to 17 percent of white respondents. Twenty-nine percent of
Louisiana residents with a high school degree or less grade Louisiana schools as an A or B compared to
15 percent of respondents with a college degree. Similarly, 28 percent of residents earning less than
$10,000 give schools an A or B compared to approximately 10 percent earning $100,000 or more. Such
differences are consistent with what we know about public opinion more generally: Views of the system
are often more negative than views of local institutions.

	

��

��

�

�

��

�

��

�

� �

�

�

��

��

��

��

1 & " � * ���3�
4��.

%�
$��	
��	������
�
	������	��������	
����	5	����

��

 ��
�

� ��� �

This is even more apparent when we look
at differences across region. While the gap
varies from region to region, residents give
local schools higher grades than public
schools statewide.

II. The Common Core

One effort to improve the public schools
has been to adopt consistent standards
across all states via the Common Core.
While controversies over the adoption and
implementation of the Common Core
standards have been heated, they haven’t
penetrated deeply into public

consciousness. Roughly half of
Louisiana residents (48 percent) claim
they are not very or not at all familiar
with the standard. Familiarity with the
Common Core reflects education levels
and the presence of a child in the
household. Fifty-eight percent of college-
educated residents are very or somewhat
familiar with the Common Core
compared to 32 percent of respondents
with less than a high school degree.
Those most directly affected are also
more familiar: 65 percent of respondents
with a child in public school are familiar
or very familiar with the Common Core.
For reference, 51 percent of respondents
with a child in private school are very or somewhat familiar.

Given the low levels of familiarity with the Common Core, one should exercise caution in evaluating
associated opinion. We sought to gauge two related attitudes: (1) Whether residents believe the Common
Core standards were too demanding, about right, or not demanding enough; and (2) Whether residents
believe the Common Core standards would make students more college or career ready when they
graduated.

��

�� ��

��

�

�

��

��

��

��

��

��

/�$$�����
 ����(����!

 ����(����! (����"�!����
<����������

"�!!���
������

6
����
���+	7���	#�����	#���	�+	
*$��
����	

�	

��

�

��

�

�	

�
�

��

	

�

�

��

��

��

��

��

(� %�!���$ &
 0����$���� 0����
/���$����

�������	%�
$��"	������	�������	
�	8(8	��	8.8

/���!�"�������� (����

� �
� �

On the first question, the jury is
decidedly split: 24 percent say the
standards are too demanding, 24
percent say they are about right and
25 percent say they are not
demanding enough. More than 1 in 4
residents admit to not having enough
information or simply not knowing if
the standards are too demanding.
Women, more educated respondents,
and respondents with a child in the
public schools are more likely to say
the standards are too demanding:

· Thirty percent of women compared to 17 percent of men say the standards are too demanding.
· Twenty-nine percent of college-educated respondents compared to 13 percent of respondents with

less than a high school education say the standards are too demanding.
· Thirty-eight percent of respondents with a child in the public schools say the standards are too

demanding.

The critical variable that crosses
each of these findings appears to
be familiarity. Forty-five percent
of residents who say they are very
familiar with the Common Core
believe the standards are too
demanding compared to 27
percent who are somewhat
familiar, 24 percent who not very
familiar and 4 percent who are not
at all familiar. Generally, those
less familiar with the Common
Core are also more likely to say
the standards are not demanding
enough. Nineteen percent of
respondents who are very familiar
say the standards are not demanding enough compared to 31 percent of those who say they are not
familiar. The one exception is the group who says it is not at all familiar: 64 percent of these respondents
say they do not know or do not have enough information.

���� �� ����
����

�

�

�

�

��

��

��

6��
���������

1-��������� 0������������
������

���3����'�
������

��;��������

3�7	���
�$��"	(��	#�����	#���	
��
�$
�$�

��

��
��

�

�
�

�

�
��
��
��
��
��
��
��

<����;���!��� (���.���
;���!���

0���'���
;���!���

0�������!!
;���!���

�������	�
+��"	#�����	#���	��	1��	
���
�$��"	�+	6
����
���+

� ��� �

Louisiana residents are also divided as to
whether the Common Core standards
will better prepare students for college
and careers. Forty-eight percent of
respondents say they are very confident
(19 percent) or somewhat confident (29
percent) that the Common Core will
assure that students are college or career
ready when they graduate from high
school; 35 percent are not very confident
(17 percent) or not at all confident (18
percent); and, 17 percent were unsure or
did not know. Several interesting
demographic differences emerge on this
question:

· Forty-one percent of white respondents compared to 65 percent of African-Americans say they
are very or somewhat confident the Common Core will make students more college or career
ready.

· Forty percent of college educated respondents express confidence in Common Core compared to
57 percent of respondents with a high school degree.

· Fifty-nine percent of Democrats compared to 36 percent of Republicans and 43 percent of
Independents express confidence in Common Core.

Also, we do not see a big difference for respondents with children in public schools. Forty-five percent of
respondents with a child in public schools say they are very or somewhat confident the Common Core
will make students more college or career ready, only slightly below the number for all respondents (48
percent).

The findings do parallel the earlier results
with respect to familiarity. The more
familiar respondents are with the Common
Core, the more likely they are to say they
are not very or not at all confident that it
will achieve its objectives of assuring
students are college or career ready. Fifty-
five percent of respondents who say they
are very familiar with the Common Core
say they are not very or not at all confident
it will help make students more college or
career ready, compared to just 21 percent
of respondents who are not at all familiar.
Notably, the less familiar are not more
inclined to say they are very or somewhat
confident but are instead more likely to say they do not know.

<����
"��;�������

	

(���.����
���;�������

�	0���'����
���;�������

�

0�������!!�
���;�������

�

���3��
4��.��
�

#��
�$����	#�����	#���	'���	�
9�	
���$����	����	#����"�	��	#
����	!�
$+

��

��

��

�

�

�

��

��

��

��

��

<����;���!��� (���.���
;���!���

0���'���
;���!���

0�������!!
;���!���

4��	:��+	��	4��	(�	(��	#��
�$���	��
�	#�����	
#���	'���	!�����	��	#����"�;'��9
����	!�
$�����	

���	�����������	��	������	�����

� ��� �

III. School Vouchers

While vouchers are now a reality in Louisiana, public opinion remains divided. Fifty percent of
respondents support “providing parents with children in failing public schools with tax money in the form
of scholarships to help pay for their children to attend private or religious schools,” while 45 percent are
opposed and 5 percent are unsure or don’t know.

· Fifty-five percent of men compared to 45 percent of women support vouchers.
· Sixty-one percent of African-Americans compared to 44 percent of white respondents support

vouchers.
· Sixty percent of respondents with less than high school compared to 44 percent of college

graduates support vouchers.

� ��� �

Chapter 4: Higher Education
Earlier in the report we noted support for higher education as a spending priority. Seventy-six percent of
respondents said they preferred increased spending on higher education, and they place higher education
second as a spending priority behind primary and secondary education. To gauge whether respondents
would support a spending increase
even if it meant they had to pay more
in taxes, we asked the following
question: Would you support or
oppose a state-wide sales tax
increase of 1 extra cent for every 4
dollars spent if all of the additional
money generated went toward higher
education?

Seventy-one percent of residents said
they would favor such a proposal, 27
percent opposed and 2 percent said
they were unsure or didn’t know.
While we see differences in levels of
support across demographic
categories, support never falls below 50 percent. The lowest level of support – 55 percent – is from our
oldest age group (65 and older).

Even though a majority of residents support spending more on higher education to the point of paying
more taxes, they are unwilling to turn over the keys to universities to set their own tuition. The specific
question wording is as follows: Would you support or oppose a proposal allowing Louisiana colleges and
universities to set tuition without state legislative approval?

Just 1 in 3 residents support allowing colleges and
universities to set tuition; 59 percent are opposed and 7
percent are unsure. While there are some differences
across demographic and partisan divisions, those
differences tend to reflect the degree of opposition
rather than support. For example, 35 percent of
Democrats say they support giving universities tuition
authority compared to 27 percent of Republicans.

Please note that in the question we did not specify
public universities in Louisiana, so it is possible that
some uninformed respondents could have assumed
private universities, such as Tulane, were included in
the question.

�

��

�� ��

�

�
��
��
��
��
��
��
��
	�

��������
�)�-!���� 5���)������

6���! #����$���1;;�!������

(�))����;���(��!!�(�!�$�6�7�5�����$���;�
1��������!�@������������� ���������������

(�))�����
��

%))�$���
�	

���3��
8��.���

�������	
��	%�&��"	,��&��������	
1������	(�������+

� ��� �

As in previous years, residents are unwilling to alter the total amount of money qualified students receive
from TOPS, but may be more willing to consider an increase of the academic requirements for eligibility
or providing a flat monetary fee that is not tied to tuition. Seventy-four percent of respondents oppose
reducing the total amount qualified students receive from the TOPS program, yet 54 percent would
support increasing academic requirements to qualify for an award or providing a flat monetary award not
tied to tuition. While potential reforms to the TOPS funding formula have been on the legislative agenda
for several years, these attitudes have not changed a great deal. In the 2013 Louisiana Survey, 78 percent
opposed reducing the total amount qualified students receive for TOPS, 57 supported increasing the
academic requirements, and 46 percent supported providing a flat monetary award.

Opposition to reducing the total amount of money that qualified students receive from TOPS is nearly
universal. However, differences appear in the demographic breakouts:

· Men are more supportive of reducing the total amount received than women by a 26 to 18 percent
margin.

· Forty-two percent of residents with less than a high school education support reducing the total
amount of a TOPS awards compared to 14 percent of respondents with a college degree.

· Seventeen percent of white respondents compared to 30 percent of African-American respondents
support limiting the amount of a TOPS award.

When we examine the demographic breakouts for increasing the academic standards to qualify for a
TOPS award, we see very different patterns:

· Fifty-nine percent of white respondents compared to 44 percent of African Americans support
increasing the academic requirements to qualify for a TOPS award.

· We see no clear pattern with respect to education level but do see differences based on partisan
affiliation. Sixty-nine percent of Republicans compared to 48 percent of Democrats and 52
percent of Independents support increasing the academic requirements.

Finally, we see very few demographic or partisan differences in support for providing a flat monetary
award not tied to tuition.

��

��

�	

��

��

��

����������������!���������;�������A��!�;���
$������$

�����'��;��������6%#(�)������

5�����$�������������������A��������$����A��!�;�
;�������.����+�;����7��)!����A���������������

������)������'���������?���1"6�$����B

#��'��������;!�������������.����)���$��������$
�))�$�����������.����-�����������������������$�$

�����)������!�����!!����������'��$����

!�
�����"	���	1<��	6��$��"	6�����

(�))��� %))�$�

� ��� �

Chapter 5: Health Care
Though only identified by 10 percent of Louisiana residents as the state’s most pressing issue, health care
is consistently ranked as the third most important issue behind education and the economy. Despite recent
budget cuts, this is also an area where a majority of residents (57percent) would like to see increased
spending, while only a small fraction – 12 percent – would like to see cuts. With this in mind, we asked a
series of questions about national health care reform, including whether the individual has a favorable or
unfavorable opinion of the Affordable Care Act (ACA), whether families are better or worse off under the
ACA, and perceptions regarding the expense and quality of care.

The current survey estimates that 16 percent of Louisiana adults (18 and over) and 19 percent of
nonelderly adults (18-64) are uninsured. This is slightly below the 2013 Louisiana Health Insurance
Survey (LHIS), which estimated the number of nonelderly uninsured at 22 percent. Such variations are
common and are likely due to differences in sampling, question and weighting procedures. Even so, the
current estimate is a little low compared to the LHIS. (For reference, the 2013 Louisiana Health Insurance
Survey study is here: http://new.dhh.louisiana.gov/assets/medicaid/LHIS/2013LHIS/LHIS2013Finalv2.pdf)

The specific question wording to gauge favorability is listed as follows: As you may know, The Affordable
Care Act was signed into law in 2010. Given what you know about the Affordable Care Act, do you have
a generally favorable or generally unfavorable opinion of it?

[For reference – our callers were specifically instructed that they could say “Obama Care” if a
respondent asked for clarity on whether the ACA and “Obama Care” were one in the same. However, the
callers could not independently choose to say “Obama Care”, they only said it if asked for clarification.]

Fifty-eight percent of Louisiana residents have
an unfavorable attitude toward the Affordable
Care Act, 31 percent have a favorable atittude
and 11 percent don’t know or are unsure.

This is an issue where opinions depend very
much on regional, racial, and partisan
differences. First, in terms of region, Orleans
residents are most favorable (42 percent), though
even in the Orleans regions more residents are
unfavorable (47 percent) than favorable.
Residents are least favorable in Southwestern
Louisiana where only 21 percent of residents
have a favorable attitude toward the ACA. In the
three remaining regions, support varies from 28
percent to 33 percent.

Attitudes toward the Affordable Care Act are also sharply divided by race and partisanship. Fifty-seven
percent of African-American respondents have a favorable view of the ACA compared to just 19 percent
of white respondents. Similarly, 54 percent of Democrats have a favorable view compared to just 10
percent of Republicans and 21 percent of Independents. These differences are accentuated by the fact that

���3��
4��.��

*�'���-!�
���
2�;�'���

-!�����

:��7	1�7
�$	���	(

��$
���	
#
��	(��

� ��� �

17 percent of African-American respondents and 15 percent of Democrats say they are unsure about the
ACA, compared to 7 percent of white respondents and 3 percent of Republicans. Uninsured residents are
less favorable toward the ACA than respondents with health insurance. Twenty-one percent of uninsured
residents compared to 33 percent of the insured had a favorable view of the ACA.

Despite the unfavorable attitudes, a majority of Louisiana residents said the ACA hasn’t made much
difference for their families. The specific question wording is as follows: Do you think you and your
family are better off or worse off as result of The Affordable Care Act, or hasn't it made much difference?

A majority of Louisiana residents – 55 percent –
say the Affordable Care Act has made no
difference for their families. Even so, a substantial
minority – 30 percent – say they are worse off,
while relatively few Louisiana residents (12
percent) say they are better off. Whites,
Republicans and wealthier respondents are more
likely to say they are worse off.

· Thirty-eight percent of white respondents
compared to 11 percent of African-American
respondents say they are worse off. Notably, 24
percent of African-American respondents
compared to 6 percent of white respondents say
they are better off because of the ACA.

· Forty-three percent of Republicans and 37
percent of Independents say they are worse off compared to 16 percent of Democrats.

· Thirty-seven percent of residents earning between $100,000 and $200,000 and 44 percent earning
more than $200,000 say they are worse off because of the ACA, compared to 25 percent earning
less than $25,000.

As with the question toward favorability, the most curious result resides with uninsured residents who are
more likely to say they are worse off – 37 percent of uninsured residents compared to 28 percent of the
insured say they are worse off because the ACA.

�

��

��

�

�

�

��

��

��

��

��

&�������;; ���$���;; �$�3�
@���
@���

��;;������

���3��4��.

*

���	�
	(

��$
���	#
��	(��	��	
!�����$���	
�$	1����	6
���+

� ��� �

The low ratings for the Affordable Care Act are likely rooted in concerns over costs and quality. To gauge
perceptions regarding the consequences on the costs and quality of care, we asked respondents the
following two questions:

· Do you think the 2010 Affordable Care Act will reduce the quality of YOUR healthcare, improve
the quality of your healthcare, or not make much difference?

· And, do you think the 2010 Affordable Care Act will make your health insurance more expensive,
less expensive, or do you think it will not make much difference?

While a plurality of Louisiana residents – 42 percent – believe the ACA won’t make much difference in
terms of the quality of care, a roughly equivalent number – 39 percent – believe the ACA will reduce
overall quality. Relatively few residents believe the ACA will improve quality. Concerns about the ACA
are magnified when we consider the costs. Fifty-five percent of residents believe care will be more
expensive because of the ACA, 33 percent believe it won’t make much difference, and only 7 percent
believe care will be less expensive. Overall, residents believe the best-case scenario for the ACA is that it
won’t make much of a difference in quality or cost. In the worst-case scenario, the ACA will reduce
quality for more expensive health care.

�

�	

��

�

��

�

��

�

5�)��'��C��!���

������C��!���

���3��@�8��@������;;������

���3��4��.

@�����7)��$�'�

/�$$��7)��$�'�

���3��@�8��@������;;������

���3��4��.

C
��!

���
�7

)�
�$

�
*

���	�
	(

��$
���	#
��	(��	��	#���	
�$	=�
���+

� �	� �

Differences in Perceptions of the Effect of the ACA on Quality and Costs of Health Care

 Lower Quality More Expensive

Race
White 53 67
Black 7 28
Education
Less than High School 12 35
High School 40 55
Some College 44 56
College Graduate 40 58
Income
Under 10k 25 39
10k-19,999 25 46
100k-199,999 47 68
200k+ 53 74
Party
Democrat 14 35
Republican 69 81
Independent 44 60

Whites, the better educated, the wealthier, and Republicans are more likely to believe the ACA will
reduce quality and increase the costs of health care.

� ��� �

Chapter 6: Social & Political Issues
I. Race Relations

One question added to this year’s Louisiana survey gauges perceptions of race relations. Specifically,
respondents were asked: Now thinking about race relations in Louisiana: Do you think race relations in
Louisiana are getting better, getting worse
or staying about the same?

A majority of Louisiana residents (51
percent) believe that race relations are
about the same, while just over a quarter of
residents (26 percent) believe relations are
getting better, and 21 percent believe race
relations are getting worse. Differences are
not as pronounced as one might expect by
race. Twenty-eight percent of white
respondents said race relations were getting
better compared to 20 percent of African-
American respondents. Similarly, while
there is a partisan difference, it is not
particularly striking: 30 percent of
Republicans compared to 22 percent of Democrats say race relations are getting better. Republicans are
less likely to say relations are getting worse (15 percent) than Democrats (26 percent).

To place this finding in context, we need a better understanding of where people believe race relations
currently stand. To capture this dimension, we asked respondents: Do you think everyone in Louisiana
has a fair chance to improve their economic standing regardless of race or do you think some racial
groups have an advantage over others?

Overall, a majority of respondents believe that
some racial groups have an advantage but the
differences are not particularly large. Fifty-four
percent of all Louisiana residents believe some
racial groups have an advantage while 42
percent believe everyone has a fair chance. This
cursory glance, however, blurs marked
distinctions by race. Seventy-five percent of
African-American respondents believe that
some racial groups have an advantage
compared to 43 percent of white respondents.
Similarly, only 23 percent of African-American
respondents say everyone has a fair chance
compared to 53 percent of white respondents.

��
��

��

��

��

��

�

�
��
��
��
��
��
��
��

�'���������$���;���
������

(��������)$���'����
��'������

�����������	�
	!
��
�	*>�
���+	�+	!
��

����� 1;�����+1������� 1!!�
�$)������$

���3��
4��.���

=�������
-���������

=�������
.��$����

(�����������
$������

�����������	�
	!
��	!��
�����	

� �
� �

To place this in the context of whether
race relations are improving, about half
of the respondents who say everyone
has an equal chance (49 percent) also
believe race relations are “staying the
same.” Thirty-six percent of these
respondents believe that race relations
are getting better. A similar number –
52 percent – believe that race relations
are “staying the same,” but that some
racial groups have an advantage.
Overall, the view about whether racial
relations are getting better or worse
depends on whether one believes that a
group had a fair chance to start.

We also see strong partisan differences on this question. Thirty percent of Democrats believe that
everyone has an equal chance compared to 59 percent of Republicans.

II. The Political Process

This year’s Louisiana Survey included several questions designed to gauge attitudes toward the political
process. The first asked residents the importance of political contributors relative to the importance of
citizens. The specific question wording is as follows: Overall, who do you think exerts more influence
over Louisiana state government today - Louisiana citizens or the people who contribute to political
campaigns?

More than three-quarters (78 percent)
of Louisiana residents believe that
people who contribute to political
campaigns exert the most influence.
Only 18 percent believe that citizens
exert the most influence. While there
is some variation in the levels of
support, this belief holds across
partisan affiliation, region, and
demographic characteristics.

Perhaps as a result of the concerns
over political influence, citizens
express strong support for requiring
the disclosure of donors’ occupations.
Specifically, respondents were asked:

Would you support or oppose a proposal requiring political contributors to disclose their occupation
when making a contribution to a political campaign? Seventy-one percent support the proposal, 23
percent are opposed, and 6 percent were unsure or did not know.

��

�

�	

�	 ��

�

�

��

��

��

��

��

�'���������$�����A��!
������

(��������)$���'����
��'������

�����������	�
	#�
�"�	��	!
��	!��
�����	�+	
!
��	*>�
���+

=������-����� =�������.��$� (�����������$���

��

�
�

�

��

�

�

�
��
��
��
��
��
��
��
	�

#�
�)

!��
.��

���
���

-�
��

"�
��D

��$

���
3�

�8
��.

(�
))

���

%
))

�$
�

���
3�

�8
��.

�����7���$�@�$��#�!�����!
5�;!�����

�����$���$�!�$��%���)�����

�������
�	��
������	
�$	�������	
��	����������

� ��� �

To gauge attitudes toward fairness of the electoral process, residents were asked their level of agreement
with the following statement: I am confident the current election process in Louisiana produces fair
outcomes.

While a majority of residents agree with
the statement (53 percent), a substantial
number – 37 percent – disagree. Regional
and demographic differences on this
question are fairly muted, but some
partisan differences emerged, with
Democrats and Independents more likely
to disagree about the fairness of the
system. Thirty-nine percent of Democrats
and 43 percent of Independents disagree
that the system produces fair outcomes
compared to just 29 percent of
Republicans. Alternatively, 66 percent of
Republicans agreed the system produces
fair outcomes compared to 51 percent of
Democrats and 45 percent of Independents.

III. Crime and Punishment

A substantial majority of
Louisiana residents – 62
percent – believe that crime is
increasing in the state; 25
percent believe crime is
decreasing; and 11 percent
believe crime is staying about
the same. Perceptions of crime
at the state level do not always
extend to the local community.
Forty-seven percent of
residents said crime was
increasing in their local
community, 35 percent said
crime was decreasing, and 15
percent said crime was staying

about the same. Regional differences exist, though these differences do not mirror local crime rates.
Seventy-one percent of residents in Southwest Louisiana, 70 percent in Baton Rouge, and 69 percent in
the Northshore and surrounding parishes said crime was increasing in the state overall. In New Orleans, in
contrast, 46 percent said crime was increasing in the state. Fewer residents say crime is increasing in their

1��������

0�������
1�����0���
��$��������

��$�������
��

�����������	�
	���	6
������	�
	���	
*�������	�������

�

��

�� �	

��
���

�� ��
�� �� ��

�

�
��
��
��
��
��
��
��

(� %�!���$ &
 0����$���� 0����
/���$����

(����.���

����������	#����	��	�����
���"	��	������
�
	
�$	
���
�	#�������+

/���$���� /���!�"��������

� ��� �

local community. The most notable difference is a 30-point gap in Baton Rouge between perceptions
crime is increasing in the state (70 percent) versus the local community (40 percent).

Given concerns about crime, we also wanted to gauge citizen perceptions regarding criminal sentencing.
Specifically, residents were asked: Overall, do you think sentencing for people convicted of crimes in

Louisiana is working pretty well, needs
some changes, or needs major
changes?�

Respondents to the question were split,
but only on the question of whether we
need major or minor changes. Overall,
42 percent said major changes were
needed, 38 percent opted for minor
changes, and 16 percent said the
system worked pretty well. We don’t
see very large differences in our
regional, demographic, or partisan
breakouts.

It is important to note the question did
not contain a descriptive qualifier in sentences being “too harsh” or “too light” – the question was only in
regard to changes.

Whether they consider this a major or minor change in sentencing, Louisiana residents show strong
support for reducing the sentences of nonviolent criminals. Our specific question wording is as follows:
Overall in regard to sentencing criminals in Louisiana- would you support or oppose SHORTER
sentences for people convicted of NON-VIOLENT crimes?

Seventy-two percent of residents support a shorter sentence for people who commit non-violent crimes,
22 percent were opposed, and 6 percent were unsure. We see some differences in levels of support across
subgroups but not in the direction of support. For example, 77 percent of African-American respondents
compared to 69 percent of white respondents support shorter sentences for people who commit nonviolent
crimes. Similarly, 75 percent of Democrats compared to 61 percent of Republicans support shorter
sentences. These differences, however, do not change the basic picture: Louisiana residents support
shorter sentences for people who commit nonviolent crimes.

0���$�
��E���

������$��
��

0���$�
$����

������$��
��

���8$�
)������

.�!!��

���3��
8��.���

�����������	�
	���������"

� ��� �

IV. Same Sex Marriage

At the national level, supporters of same sex
marriage now constitute a growing majority (59% as
of a February 2014 Washington Post-ABC News
poll). While support for gay marriage in Louisiana
lags behind national support, the survey suggests
growing support for same sex marriage and civil
unions, though the increases are small and within the
margin of error. Support for same sex marriage
increased by three points over the past year from 39
percent to 42 percent, while support for civil unions
increased from 47 percent to 50 percent.

We see notable regional differences. In New
Orleans, a substantial majority – 58 percent –
support same sex marriage while in Southwestern
Louisiana (36 percent) and North Louisiana (29

percent), opposition remains strong.

We also see differences by age and partisan affiliation. Sixty percent of 18-24 year olds support same sex
marriage compared to 28 percent of residents 65 and older; and, 46 percent of Democrats compared to 23
percent of Republicans support same sex marriage. Forty-eight percent of Independents support same sex
marriage. We see similar patterns for civil unions with support highest in New Orleans (65 percent),
among younger age groups, and Democrats and Independents.

Regardless of their current opinion, most Louisiana residents believe same sex marriages will eventually
be legal in Louisiana. The specific question wording is as follows: Regardless of your personal view, do
you think same sex marriages will eventually be legal in the state of Louisiana? More than two-thirds of
Louisiana residents – 67 percent – believe that same sex marriage will eventually be legal. The most
notable difference on this question is by age: 81 percent of 18-24 year olds believe same sex marriages
will eventually be legal compared to 57 percent of residents 65 and older. Partisan differences on this
question are relatively small: 63 percent of Democrats, 64 percent of Republicans, and 71 percent of
Independents believe same sex marriage will eventually be legal in Louisiana.

V. Marijuana

Support for legalizing marijuana for personal use has increased since 2013, but only slightly from 42
percent to 44 percent. Support for legalization in Louisiana lags roughly 10-points behind the national
average. The most recent survey conducted by the Pew Research Center (February 2014) reported support
for legalization at 54 percent. Support in Louisiana for legalizing marijuana for medical purposes is much
stronger – 79 percent – but that also lags behind national estimates, which range as high as 88 percent in
support.

�	

��
��

��

�

�

��

��

��

��

��

(����(�7�@������� "�'�!�2����$

�������	
��	�
��	��2	�
���
"�	
�$	
#�&��	,�����

��
� ��
�

� ��� �

Support for legalization for personal use differs
by region, gender, age, race, and partisan
affiliation.

· New Orleans residents are most
supportive of legalizing marijuana (55 percent)
while residents in Southwestern Louisiana (37
percent) and North Louisiana (35 percent) are
least supportive.

· Men are more supportive of
legalization than women by a 49-38 margin.

· Younger people are more supportive of
legalization, but the strongest levels of support
are in the 25-34 age group (63 percent) rather

than the 18-24 year olds (50 percent). Less than 1 in 4 adults age 65 and older support
legalization (24 percent).

· In terms of race, white respondents are more supportive than African-American respondents by a
47-38 margin.

· Democrats are more supportive of legalizing marijuana for personal use (43 percent) than
Republicans (34 percent), but Independents are more supportive than either partisan group (49
percent).

When it comes to legalization for medical use, support is stronger, and there are fewer differences across
region and partisanship. New Orleans is still most supportive (89 percent), while North Louisiana is least
supportive. In North Louisiana, 72 percent of respondents support legalization for medical purposes.
Similarly, younger residents are more supportive of legalization for medical use, but support is strong (71
percent) among the 65 and over age group. Finally, 82 percent of Democrats and 85 percent of
Independents support legalization for medical use compared to 63 percent of Republicans.

Regardless of their opinion on legalization for personal use, just under two-thirds of Louisiana residents
(65 percent) believe marijuana will eventually be legal for personal use, 30 percent believe marijuana will
not eventually be legal, and 5 percent were unsure. We found significant differences for gender and
education, but not for partisan affiliation.

· Seventy-three percent of men compared to 59 percent of women said marijuana will eventually be
legalized.

· Sixty-two percent of college graduates compared to 71 percent of high school graduates said
marijuana would eventually be legalized for personal use.

VI. Guns

To gauge support for restrictions on firearms, respondents were asked about their support of a ban on
assault weapons and for stricter restrictions on firearm access. With respect to a ban on assault weapons, a
majority of Louisiana residents – 54 percent – oppose a statewide ban, 43 percent support a ban and 2

��
��

�	

	

�

��

��

��

��

��

(�))��� %))�$�

�������	
��	��"
��?��"	�
��@�
�
	
��	
������
�	
�$	��$��
�	,��

#��$���!�2$� @�����!�2$�

� ��� �

percent don’t know or are unsure. Support for a
ban on assault weapons differs by region,
gender, race, education, and political party.

· Support for the ban is strongest in the
Orleans region (55 percent) and is weakest in
Southwestern Louisiana (33 percent) and North
Louisiana (39 percent).

· Women are more supportive of an
assault weapons ban than men by a 49 to 36
margin.

· Forty-nine percent of African-American
respondents compared to 39 percent of white
respondents favor an assault weapons ban.

· Forty-seven percent of residents with a
college degree compared to 32 percent of
residents with less than a high school education

favor a ban on assault weapons.
· Fifty-four percent of Democrats, 31 percent of Republicans, and 43 percent of Independents favor

an assault weapons ban.

Though Louisiana residents are not particularly supportive of a ban on assault weapons, they do
appear open to some restrictions. The specific question wording is as follows:
Would you support or oppose stricter statewide restrictions on access to firearms? We should note
the question intentionally leaves vague what those restrictions might be.

Overall, 55 percent of residents say they would support stricter restrictions on access to firearms, 43
percent are opposed, and 2 percent are unsure or don’t know. Support is strongest in the New Orleans
region (69 percent) and weakest in Southwest Louisiana (48 percent). Support is 50 percent or better
in each of the remaining regions. Support also differs by race, gender, and partisanship.

· Sixty-four percent of women compared to 46 percent of men support tighter restrictions on
firearms.

· Sixty-eight percent of African-American respondents compared to 49 percent of white
respondents support tighter restrictions on firearms.

· Seventy-one percent of Democrats compared to 41 percent of Republicans support tighter
restrictions. Independents fall in-between at 52 percent.

VII. Vaccinations

Concern over the side effects of vaccinations has led some parents to forego routine vaccinations, creating
both individual and public health risks. To see how common these perceptions are in Louisiana we asked
respondents the following question: I have a question about childhood vaccines, such as vaccines for
measles, mumps, and polio. Do you think these vaccines are more dangerous than the diseases they are
designed to prevent, or less dangerous than the diseases they are designed to prevent?

The vast majority of Louisiana residents recognize that the health benefits of vaccinations outweigh any
risks. Seventy-five percent of residents said vaccinations are less dangerous than the diseases they are
designed to prevent, but 14 percent of respondents thought vaccinations were more dangerous and 11
percent said they did not know or were unsure. This means 1 in 4 Louisiana residents either think
vaccinations are less safe than the diseases they were designed to prevent or that they did not know.

���3��
4��.���

(�))�����
��%))�$���

��

�������	
��	
	��
��7�$�	.
�	��	
(��
���	'�
����

� ��� �

Lower income, less educated, and
African-American residents are most at
risk based on the responses to this
particular question:

· Twenty-three percent of African-
American respondents say vaccines are
more dangerous than the diseases they
are designed to prevent, and 13 percent
say they do not know or are unsure about
their safety.

· Twenty-one percent of residents
with less than a high school education
said vaccines were less safe, and an
additional 15 percent said they were
unsure or did not know.

· Twenty-four percent of residents
earning less than $10,000 said vaccines

were more dangerous than the diseases they were trying to prevent and 23 percent said they did
not know or were unsure.

VIII. Climate Change

To gauge Louisiana residents’ perceptions regarding climate change, we asked whether they thought the
world’s temperature has increased and whether this increase is because of human activity. Our first
question is worded as follows: What is your personal opinion? Do you think that the world's temperature
probably has been going up over the past 100 years, or do you think this probably has not been
happening?

Overall, 60 percent of residents said temperatures were probably increasing, 34 percent said temperatures
were probably not increasing, and 6 percent were unsure or did not know. Belief that temperatures are
probably increasing is strongest in the Orleans region (70 percent) and are weakest in the Northshore and
surrounding parishes (52 percent). In the remaining regions, belief that temperatures have probably been
increasing ranges from 56 to 61 percent. In addition to region, women, African-Americans, and
Democrats are more likely to say temperatures have probably been increasing.

· Sixty-six percent of women compared to 53 percent of men believe temperatures are probably
increasing.

· Seventy-seven percent of African-American respondents compared to 51 percent of white
respondents believe temperatures are probably increasing.

· Seventy-six percent of Democrats believe temperatures are probably increasing compared to 39
percent of Republicans.

Among those respondents who believe that climate change is happening, a majority – 53 percent – believe
that increasing temperatures are due to human activity, 40 percent say it is due to other factors and 7
percent were unsure or did not know. The specific question wording is as follows: Do you think that this
rise in global temperature is primarily the result of human activity or primarily the result of other
factors? The interpretation is that while a majority of Louisiana residents (60 percent) believe

@����
��������$�
���������

��$��$�$��
�

/�$$�
��������$�
���������

��$��$�$����

���3��
8��.��

�����������	�
	:
����
����	�
�"���

� ��� �

temperatures are probably increasing, only slightly more than half of these respondents believe the
increase is due to human activity, or roughly 31 percent of the overall population.

With the exception of age and political party, we don’t see many differences across this question. First, 62
percent of 18-24 year olds believe that rising temperatures are due to human activity compared to 46
percent of those 65 and older. Second, 58 percent of Democrats compared to 38 percent of Republicans
believe rising temperatures are due to human activity.

IX. Tort Reform

Because of lawsuits brought against oil and gas companies, tort reform will be an important issue during
the legislative session. In the current survey, we sought to tap public attitudes toward tort reform by
including questions asking respondents about limits on damages to plaintiffs and whether businesses
would avoid locating in Louisiana over concerns about possible lawsuits. Specifically, we asked
respondents whether they would agree or disagree with the following statements:

1. There should be limits set on the amount of damages a plaintiff can seek in a case;
2. Some businesses avoid coming to Louisiana because they believe the state allows too many

lawsuits.

A substantial majority of respondents –
64 percent – agree to limiting the
amount of damages a plaintiff could
seek, 31 percent disagree, and 5 percent
are unsure. Residents are more divided
over whether “some businesses” avoid
coming to Louisiana because of the
number of lawsuits. Fifty percent of
residents agreed, 30 percent disagreed
and 20 percent said they were not sure
or did not know. The language here
matters, as “some businesses” is not
clearly defined and should yield a
different response than some other
qualifier.

Overall, there are not substantial demographic or partisan differences in agreement that there should be
limits set on damages. We do, however, see some regional and partisan differences in the perception that
businesses will avoid the state because of the legal environment. Forty-two percent of residents in the
Orleans region agree that “some businesses” would avoid Louisiana because of lawsuits compared to 57
percent of residents in the Northshore and the surrounding parishes. Similarly, 48 percent of Democrats
agree that lawsuits serve as a deterrent to businesses locating in the state, compared to 62 percent of
Republicans.

��

��

�
 ��

�

��

�

�
��
��

��
��

��
��

6�����$���!��-��!����$�$�����
������������;�������$��
)!�����;;�����$��8��������$�

(����-�$���$$�$��'���
����������/���$�����-����$�
�����-�!��'������$������!!�.$

���������!�.$���$

(�����$��	
��	��"
�	!�
���

1���� ��$����� ���3��4��.

� �	� �

Survey Methodology, Script, and Basic Frequencies:

Survey Methodology

About the Survey: The 2014 Louisiana Survey includes a traditional landline telephone survey combined
with a survey of Louisiana cell phone users. The results are weighted to reflect current population
demographics as reflected in the most recently available Census data. The combined survey includes 1095
respondents, including 571 respondents selected from landline telephone numbers via random-digit
dialing and 524 respondents selected from available cell phone blocks. Interviews were conducted from
February 4 to February 24, 2014. The overall survey has a margin of error of +/- 3.0 percentage points.
The response rate for the landline portion of the survey was 9 percent, meaning that 9 percent of calls to
eligible households resulted in a completed interview. The response rate for the cell phone survey was
also 9 percent. Response rates for surveys have been consistently declining over the past several decades
and these response rates are within the range of what has been reported by national survey organizations
such as the Pew Center for the People and the Press and Gallup.

Full Script and Frequencies:

1) To begin with, would you say things are generally going in the right direction, or do you think
things are going in the wrong direction here in Louisiana?

 (N=1,080)

Right Direction 41

Wrong Direction 43.8

Don't Know 14.7

Refused 0.6

Total 100

� ��� �

2) In your opinion, what do you think is the SINGLE most important problem facing the state of
Louisiana? [open-ended]

 (N=1,080)

Education 28.5

Economy-Jobs 22.7

Politics 14.6

Health Care 10.2

Crime 7.5

Roads 2.4

Budget 2.5

Environment 2.1

Other 9.5

3) How much confidence would you say you have in state government to effectively address this
problem? Would you say you are very confident, somewhat confident, not very confident, or not
at all confident?

 N=1095

Very Confident 5.7

Somewhat Confident 30

Not Very Confident 32.2

Not at all confident 27.2

Refused 0.1

Don't Know 4.7

� �
� �

4) We are also interested in how people are getting along financially these days. Would you say that
you are better off financially, worse off, or about the same as you were a year ago?

 N=1095

Better 25

Same 47.2

Worse 27.1

Refused 0.3

Don't Know 0.4

5) What about business conditions in the state of Louisiana -- do you think that at the present time
business conditions in Louisiana are better, worse, or about the same as they were a year ago?

 N=1095

Better 25.7

Same 47.5

Worse 22.8

Don't Know 4.1

6) What about business conditions in the nation -- do you think that at the present time business
conditions in the country as a whole are better, worse, or about the same as they were a year ago?

 N=1095

Better 18.5

Same 35.5

Worse 39.6

Refused 0.1

Don't Know 6.3

� ��� �

7) When it comes to the overall state economy, would you say Louisiana is currently faring better
than the rest of the country, worse than the rest of country or about the same as the rest of the
country?

 N=1095

Better 31.7

Same 33.5

Worse 32.2

Don't Know 2.7

8) And how do you think the Louisiana economy compares relative to other southern states? Do you
think Louisiana is currently faring better than the rest of the south, worse than the rest of the
south or about the same?

 N=1094

Better 25.7

Same 45.7

Worse 23.8

Don't Know 4.8

9) Do you favor or oppose increasing the minimum wage in Louisiana to $8.50 an hour?
 N=1095

Favor 73.8

Oppose 23.2

Refused 0.3

Don't Know 2.7

� ��� �

10) As you may be aware, Louisiana often provides tax incentives to businesses to locate or expand
in Louisiana. Overall, do you think it is a good idea for Louisiana to provide these tax incentives
to businesses, a bad idea, or haven't you given it enough thought?

 N=1095

Good Idea 54.8

Bad Idea 10.1

Haven't given it enough thought 33.2

Don't Know 1.9

11) Thinking about state income taxes, would you say that state income taxes are too high and need to
be reduced, too low and need to be increased, or just about right?

 N=1095

Too high and need to be reduced 38.2

Too low and need to be increased 7.6

Just about right 47.1

Refused 0.8

Don't Know 6.4

12) What about the state sales tax, would you say that the state sales tax is too high and needs to be
reduced, too low and needs to be increased, or just about right?

 N=1095

Too high and need to be reduced 42.9

Too low and need to be increased 4.7

Just about right 49.8

Don't Know 2.7

� ��� �

13) What about local property taxes, would you say local property taxes are too high and need to be
reduced, too low and need to be increased, or just about right?

 N=1095

Too high and need to be reduced 43.4

Too low and need to be increased 5

Just about right 38

Refused 0.3

Don't Know 13.2

14) Which of the following statements comes closest to expressing your view when it comes to
reforming the Louisiana tax system?

 N=1095

LA tax system works well (needs small
changes) 46.2

There is too much (need complete change) 44.6

Refused 0.7

Don't Know 8.4

Now I'm going to read you some different areas where Louisiana spends tax dollars. As I read each one,
tell me if you would like to see state spending in this area increased, decreased, or kept about the same.-
 First what about spending for...

15) Primary and secondary education
 N=1095

Increase 80

Decrease 4.4

Keep about the same 14.5

Refused 0.1

Don't Know 1

� ��� �

16) Higher education
 N=1095

Increase 74.3

Decrease 6.4

Keep about the same 17.5

Refused 0.1

Don't Know 1.7

17) Health care
 N=1095

Increase 57

Decrease 11.9

Keep about the same 26.6

Refused 0.2

Don't Know 4.2

18) Roads, bridges, and mass transit
 N=1095

Increase 69.1

Decrease 2.5

Keep about the same 27

Refused 0.2

Don't Know 1.2

� ��� �

19) Prisons
 N=1095

Increase 18.5

Decrease 34.9

Keep about the same 40.2

Refused 0.5

Don't Know 5.9

20) Social Assistance Programs such as Welfare and Food Stamps
 N=1095

Increase 21.5

Decrease 38.5

Keep about the same 36

Refused 0.4

Don't Know 3.6

22) Attracting new businesses and jobs to the state
 N=1095

Increase 68.2

Decrease 6.2

Keep about the same 23.9

Refused 0.1

Don't Know 1.7

� ��� �

23) Now thinking about race relations in Louisiana: Do you think race relations in Louisiana are
getting better, getting worse or staying about the same?

 N=1095

Getting better 25.5

Getting worse 20.7

Staying the same 50.5

Refused 0.3

Don't Know 3

24) Do you think everyone in Louisiana has a fair chance to improve their economic standing
regardless of race or do you think some racial groups have an advantage over others?

 N=1095

Everyone has a fair chance 42.4

Some groups have an
advantage 54

Refused 0.4

Don't Know 3.2

25) Overall, who do you think exerts more influence over Louisiana state government today -
Louisiana citizens or the people who contribute to political campaigns?

 N=1095

Louisiana Citizens 17.6

Campaign Contributors 77.7

Refused 0.2

Don't Know 4.5

� ��� �

26) Would you support or oppose a proposal requiring political contributors to disclose their
occupation when making a contribution to a political campaign?

 N=1095

Support 70.8

Oppose 23.2

Refused 0.4

Don't Know 5.6

27) Please tell me whether you strongly agree, agree, neither agree nor disagree, disagree, or strongly
disagree with the following statement: "I am confident the current election process in Louisiana
produces fair outcomes."

 N=1095

Strongly Agree 9.4

Agree 43.1

Neither Agree nor Disagree 8.4

Disagree 27.6

Strongly Disagree 9.7

Refused 0.1

Don't Know 1.6

28) Now turning our attention to crime: In the last five years, would you say the amount of crime in
Louisiana has increased, decreased, or stayed about the same?

 N=1095

Increase 61.9

Decreased 10.5

Stayed about the same 24.6

Don't Know 3

� �	� �

29) And what about crime in your local community? Would you say the amount of crime in your
local community has increased, decreased, or stayed about the same?

 N=1095

Increase 47.1

Decreased 15.4

Stayed about the same 35.2

Don't Know 2.3

30) Overall, do you think sentencing for people convicted of crimes in Louisiana is working pretty
well, needs some changes, or needs major changes?

 N=1095

Works pretty well 11.1

Needs some changes 42.2

Needs major changes 42.8

Don't Know 3.9

31) Overall in regard to sentencing criminals in Louisiana- would you support or oppose SHORTER
sentences for people convicted of Non-Violent crimes?

 N=1095

Support 71.8

Oppose 22.2

Refused 0.3

Don't Know 5.7

� ��� �

32) Now I have some questions about education in Louisiana.
Students are often given the grades A, B, C, D, or F to denote the quality of their work. What
grade would you give the public schools in your local community?

 N=1095

A 11.7

B 27.3

C 34.9

D 14.4

F 6.2

Refused 0.1

Don't Know 5.2

33) What grade would you give to Louisiana public schools overall?
 N=1095

A 4

B 17.2

C 45.1

D 20.8

F 6.1

Refused 0.1

Don't Know 6.7

34) How familiar are you with the "Common Core" standards in English and Math recently adopted
for all Louisiana public schools?

 N=1095

Very familiar 16.2

Somewhat familiar 32.8

Not very familiar 19.7

Not familiar at all 28.6

Don't Know 2.6

� �
� �

35) Based on what you do know, do you think Common Core standards are too demanding, about
right, or not demanding enough?

 N=1095

Too demanding 23.6

About right 24

Not demanding enough 24.5

Don't have enough information 16.5

Refused 0.4

Don't Know 11

36) Do you think private schools in Louisiana should also have to meet Common Core standards?
 N=1095

Yes 67.1

No 21.2

Don't Know 11.7

37) How confident are you that implementing Common Core standards in Louisiana public schools
will make students more college or career ready upon graduation?

 N=1094

Very Confident 19.2

Somewhat confident 28.8

Not very confident 17.1

Not at all confident 17.6

Refused 0.1

Don't Know 17.1

� ��� �

38) When it comes to the number of state tests currently taken by public school students, do you think
there is too much testing, not enough testing, or the right amount of testing?

 N=1095

Too much testing 35.2

Not enough testing 17.8

Right amount of testing 36.5

Refused 0.1

Don't Know 10.3

39) Do you favor or oppose providing parents with children in failing public schools with tax money
in the form of scholarships to help pay for their children to attend private or religious schools?

 N=1095

Favor 50

Oppose 44.9

Refused 0.1

Don't Know 5

40) As you may be aware, TOPS is a scholarship program funded by the state of Louisiana that
provides financial support for Louisiana high school students to attend Louisiana state colleges
and universities. Some state leaders have proposed reducing the number or amount of TOPS
awards as a way of addressing current budget shortfalls. What about you? Would you support or
oppose the following proposals:
Reducing the total amount of money qualified students receive from the TOPS program?

 N=1095

Support 21.5

Oppose 73.8

Refused 0.2

Don't Know 4.6

� ��� �

41) Increasing the academic requirements to qualify for an award - for example requiring a higher
grade point average and/or ACT score?

 N=1095

Support 54.2

Oppose 41.7

Refused 0.1

Don't Know 4

42) Providing a flat monetary award per student as opposed to the award being tied to tuition costs at
a particular college or university.

 N=1094

Support 48.5

Oppose 44.4

Refused 0.3

Don't Know 6.8

43) Would you support or oppose a proposal allowing Louisiana colleges and universities to set
tuition without state legislative approval?

 N=1095

Support 33.3

Oppose 59

Refused 0.4

Don't Know 7.3

� ��� �

44) Would you support or oppose a state-wide sales tax increase of 1 extra CENT for every 4 dollars
spent if all of the additional money generated went toward higher education?

 N=1095

Support 71.4

Oppose 26.6

Refused 0.2

Don't Know 1.7

45) To the best of your knowledge, what type of Research is LSU Baton Rouge known for? [open-
ended] (Note: Numbers will not add to 100 as some respondents said more than one type of
research)

 N=1095
Medical/Biological 26.3

Agriculture 18.3

Engineering/PetroChem 4.8

General Research/Science 4.1

Veterinary Medicine 2.6

Coastal/Environmental 2.0

Football/Sports 2.0

Bus./Econ./Pol. Sci. 2.0

Law 1.8

Education 0.8

Other 4.1

Don't Know/Refused 42.0

46) Now I have some questions for you about laws in Louisiana. Would you support or oppose a law
allowing same-sex couples to be legally married in Louisiana?

 N=1095

Support 41.7

Oppose 52.7

Refused 1.5

Don't Know 4.1

� ��� �

47) Would you support or oppose a law allowing same-sex couples to form civil unions in Louisiana?
 N=1095

Support 49.8

Oppose 43.4

Refused 1.4

Don't Know 5.4

48) Regardless of your personal view, do you think same-sex marriages will eventually be legal in the
state of Louisiana?

 N=1095

Yes: will eventually be
legal 67

No: will not be legal 27.5

Refused 0.3

Don't Know 5.1

49) Would you support or oppose legalizing the possession of small amounts of Marijuana for
PERSONAL use?

 N=1095

Support 43.5

Oppose 54.1

Refused 0.3

Don't Know 2.1

� ��� �

50) Would you support or oppose legalizing the possession of small amounts of marijuana for
MEDICAL use?

 N=1095

Support 78.7

Oppose 19.4

Refused 0.1

Don't Know 1.8

51) Regardless of your personal view, do you think possession of small amounts of marijuana for
personal use will eventually be legal in the state of Louisiana?

 N=1095

Yes: will eventually be
legal 65.4

No: will not be legal 30

Don't Know 4.6

52) On another note - Would you support or oppose a Statewide ban on the sale of assault weapons?
 N=1095

Support 42.8

Oppose 54.4

Refused 0.4

Don't Know 2.4

53) Would you support or oppose stricter statewide restrictions on access to firearms?
 N=1095

Support 55.3

Oppose 43.1

Refused 0.2

Don't Know 1.4

� ��� �

54) I have a question about childhood vaccines, such as vaccines for measles, mumps, and polio. Do
you think these vaccines are more dangerous than the diseases they are designed to prevent, or
less dangerous than the diseases they are designed to prevent?

 N=1095

More dangerous than the
diseases 13.9

Less dangerous than the diseases 75.2

Refused 0

Don't Know 10.9

55) What is your personal opinion? Do you think that the world's temperature probably has been
going up over the past 100 years, or do you think this probably has not been happening?

 N=1095

Probably has been happening 59.6

Probably has not been happening 34.4

Refused 0.2

Don't Know 5.8

56) Do you think that this rise in global temperature is primarily the result of human activity or
primarily the result of other factors?

 N=647

Human activity is the primary
cause 52.6

Other factors are the primary cause 39.8

Refused 0.6

Don't Know 7

� ��� �

57) On another topic......Should there be penalties for bringing frivolous lawsuits to court?
 N=1095

Yes 78.5

No 17.6

Refused 0.4

Don't Know 3.5

58) Should the loser of a court case be required to pay the winners attorney's fees?
 N=1095

Yes 53.6

No 40.3

Refused 0.1

Don't Know 6

59) Would you agree or disagree with the following statement- "Most lawsuits are unnecessary and
motivated by greed?"

 N=1095

Agree 73.3

Disagree 23.3

Refused 0.3

Don't Know 3.2

60) Would you agree or disagree with the following statement - "there should be limits set on the
amount of damages a plaintiff can seek in a case."

 N=1095

Agree 63.9

Disagree 31.3

Refused 0.2

Don't Know 4.5

� �	� �

61) Would you agree or disagree with the following statement - "some businesses avoid coming to
Louisiana because they believe the state allows too many lawsuits"

 N=1095

Agree 50.3

Disagree 29.6

Refused 0.1

Don't Know 20

62) Now I have a few quick questions for you about Healthcare. Are you now covered by any form of
health insurance or health plan? This would include health coverage through an employer, a
private plan you bought yourself, and coverage through a government program like Medicare or
Medicaid?
[READ IF NECESSARY: Military Champus or champ va is included]

 N=1095

Yes 83.7

No 16.2

Refused 0.1

Don't Know 0.1

63) As you may know, The Affordable Care Act was signed into law in 2010. Given what you know
about the Affordable Care Act, do you have a generally favorable or generally unfavorable
opinion of it?
[DO NOT READ: If respondent asks "Is that Obamacare?" or something similar- you can clarify
that yes - The Affordable Care Act is commonly known as Obamacare]

 N=1095

Favorable 31.2

Unfavorable 57.5

Refused 0.2

Don't Know 11.1

� ��� �

64) Do you think you and your family are better off or worse off as result of The Affordable Care
Act, or hasn't it made much difference? [INTERVIEWER if asked, you can say Obamacare]

 N=1095

Better off 12.2

Worse off 29.7

Hasn't Made Much
Difference 54.6

Don't Know 3.5

65) Louisiana does NOT offer a state-based exchange for uninsured residents to purchase health
insurance. Uninsured Louisiana residents have to purchase insurance from a federal exchange.
Overall, do you think that makes the QUALITY of health insurance obtained better, worse, or
about the same for Louisiana residents?

 N=1095

Better 11.3

Worse 43.6

About the same 35.8

Refused 0.4

Don't Know 9

66) Do you think the 2010 Affordable Care Act will reduce the quality of YOUR healthcare, improve
the quality of your healthcare, or not make much difference?

 N=944

Improve the quality of my
healthcare 14.4

Reduce the quality of my healthcare 38.8

Won't make much difference 42.2

Refused 0.2

Don't Know 4.4

� �
� �

67) And, do you think the 2010 Affordable Care Act will make your health insurance more
expensive, less expensive, or do you think it will not make much difference

 N=944

More expensive 55.1

Less expensive 7.1

Won't make much
difference 32.7

I don't have insurance 0.1

Refused 0.1

Don't Know 4.9

68) Would you say you pay a great deal of attention, some attention, not very much attention, or no
attention at all to news about state government?

 N=1095

A great deal 28.7

Some attention 45.4

Not very much attention 19.5

No attention at all 6

Refused 0.1

Don't Know 0.3

69) Do you get most of your news about Louisiana public affairs and politics from television,
newspapers, radio, or the internet? (CHOOSE ONE)

 N=1095

Television 54.1

Newspapers 12.1

Radio 6

Internet 25.8

Refused 0.2

Don't Know 1.9

� ��� �

70) [For those who answered Internet] Which device do you use for the MAJORITY of your news
consumption?

 N=240

iPhone/mobile phone 40.7

iPad or other tablet 11.8

Desktop Computer 22.5

Laptop 24.2

Don't Know 0.8

71) In the past week, how many days did you read a newspaper
 N=1095

0 42.3

1 10.1

2 10.3

3 8.5

4 3.9

5 3.4

6 0.9

7 20

Don't Know 0.5

� ��� �

72) When you read the newspaper, do you mostly read the paper version of the newspaper or do you
read the paper online?

 N=684

Read paper version 74.3

Read online 24.3

Don't Know 1.4

73) In the past week, how many days did you watch a local television news program such as
"Eyewitness News" or "Action News"?

 N=1095

0 15.1

1 5.7

2 8.6

3 9.4

4 6.8

5 7.3

6 1.9

7 45

Don't Know 0.3

� ��� �

74) In the past week, how many days did you watch a national network news program such as ABC
World News Tonight, NBC Nightly News or CBS Evening News?

 N=1095

0 30.9

1 6.4

2 11.1

3 9.3

4 4.6

5 7.1

6 1.2

7 28.8

Don't Know 0.7

75) In the past week, how many days did you watch a news program on one of the dedicated cable
news networks such as Fox News, MSNBC, or CNN?

 N=1095

0 34

1 7.3

2 9.7

3 7.6

4 4.8

5 6.3

6 1.9

7 27.7

Don't Know 0.8

� ��� �

76) In the past week, how many days did you listen to a news program on radio?
 N=1095

0 55.3

1 6.1

2 7.3

3 4.5

4 3.5

5 6.8

6 0.4

7 15.9

Don't Know 0.3

77) In the past week, how many days did you go on-line to get news about public affairs and politics?
 N=1095

0 43.8

1 6.3

2 7.3

3 7.1

4 3.4

5 5.1

6 1

7 26

Don't Know 0.1

� ��� �

78) Generally speaking do you consider yourself a Democrat, Republican, Independent, or what?
 N=1095

Democrat 37

Republican 24.4

Independent 25.3

Other 9.9

Refused 1

Don't Know 2.3

79) Would you consider yourself a strong or a not so strong [Democrat or Republican]
 N=717

Strong 61.7

Not so strong 36.8

Don't Know 1.5

80) Would you say, you lean to the Democratic Party or Republican Party, or would you say you
don't lean to either party?

 N=378

Democratic Party 14.5

Republican Party 24.7

Independent (no lean) 55.4

Refused 1.6

Don't Know 3.7

� ��� �

81) We just have a few follow up questions left. Your data is very helpful and will be used only for
statistical purposes. In what year were you born?
Age Ranges N=1095

18-24 13.7

25-34 18.7

35-44 16.1

45-54 18.2

55-64 16.3

65+ 17.1

Total 100

82) Do you own your own home, pay rent, or something else?
Do you own or rent a

home?

 N=1095

Own home 62.1

Rent home 23.1

Something else 14.5

Refused 0.4

83) And do any children under the age of 18 currently reside in your household?
 N=1095

Yes 37.1

No 62.6

Refused 0.3

� ��� �

84) (For those with at least 1 child in the household) Do any of these children attend a public school
in Louisiana?

 N=335

Yes 66.3

No 33.5

Don't Know 0.2

85) (For those with at least 1 child in the household) Do any of these children attend private school in
Louisiana?

Any children in private
schools in the household?

 N=335

Yes 23.4

No 76.6

Total 100

86) Which of the following categories best describes your level of education? Please stop me when I
get to that category.

Less than High School 9

High School 22.7

Some Col. or Voc. Degree 32.2

College degree 36

� �	� �

87) What is your current marital status?
 N=1095

Married 48

Single 33.7

Divorced 10.2

Separated 1.3

Widowed 6.5

Refused 0.1

Don't Know 0.1

88) And what is your zip code?
[Data not included]

89) Are you of Hispanic, Latino, or Spanish origin?
 N=1095

Yes 3

No 96.4

Refused 0.1

Don't Know 0.5

90) Which of the following best describes you? Are you White, African-American, Asian, or
something else?

 N=1095

White 62.4

African American 30.6

Asian 0.4

Other 6.6

Total 100

� ��� �

91) Is your religious preference Christian, Jewish, Muslim, Agnostic, Atheists, or something else?
 N=1095

Christian 83.4

Jewish 0.1

Muslim 0.8

Agnostic 1.8

Atheist 1.7

Something Else 11.3

Refused 0.3

Don't Know 0.5

92) Do you generally consider yourself Protestant, Catholic, nondenominational, or something else?
 N=936

Refused 0.1

Don't Know 0.2

Protestant 14.6

Catholic 34.4

Baptist 25.4

Nondenominational 15.4

Something Else 9.9

93) Do you generally consider yourself an evangelical or born again?
 N=936

Yes 52

No 43.6

Refused 0.1

Don't Know 4.3

� �
� �

94) How often do you attend services at a church, synagogue, mosque, or other place of
worship?...Never, once a year, a few times a year, once a month, about twice a month, once a
week or more often

 N=1095

Never 14.8

Once a year 3.4

A few times a year 15

Once a month 6.2

About twice a month 12.1

Once a week or more 47.2

Refused 0.3

Don't Know 1.1

95) Are you currently employed full-time, employed part-time, retired, unemployed and looking for
work, or not employed and not looking for work?

 N=1095

Employed full-time 52.2

Employed part-time 9

Retired 17.7

Unemployed and looking 8.4

Not employed; not looking 8.1

On disability 4.3

Refused 0.2

Don't Know 0.2

� ��� �

96) We would like to know what your household income was last year before taxes. This information
will remain strictly confidential and will only be used for statistical purposes. Please stop me
when I get to the category that includes your household income.

 N=1095

Under 10k 8.5

10k-19999 9.9

20k-29999 8.6

30k-39999 8.6

40k-49999 7.4

50k-74999 13.2

75k-99999 9.7

100k-199999 11.4

200k+ 3.9

Refused 10.8

Don't Know 8

97) And finally- Are you a gun owner?
 N=1095

Yes 46.1

No 52.5

Refused 1.2

Don't Know 0.2

98) Record Gender [DO NOT ASK]
Gender

 N=1095

Male 48.3

Female 51.7

Total 100

� ��� �

For Reference – We defined the 5 Regions in this report by Parish.
Details below:

���+
(����.�$��
/���$����� ��

���+0�.�
%�!���$� �� ���+&�����
����� ��

	��+0����$���������
(�����������1���$� ��

�
�+0�����
/���$�����

1������ %�!���$� 1$���$���� 1$$��)����� 1'���!!�$�

1!!��� (���&������� ��$��&�����
����� /�;������� &���'� !!��

&���������� #!�A������$� ��$��*�!������� (�����"���!�$ � &�$$����

"�!��$���� ,�;;��$��� 5-��'�!!�� (���6������� "�����

"������� /�'���$���� (���,��������&�)��$�� "�!�.�!!�

�'����!���� #������"��)��� 6����)����� "������!��

5-����� (����� �!���� 6����-����� "!��-�����
,�;;��$���
��'�$� ��$��&�����
����� ��$�������� "���������

/�;������� ��$��*�!������� (�����,���$� ���(����

0����������$� ��$��"����!!�

(���/������ *���8!���

(���@������ =�����

(���@���� ,��8$���

<����!���� /��(�!!��

/����!��

@���$���

@������$��

%��������

�)���$�

���
�'���

���!����

(�-����

6��$�$�

2�����

<������

��-$����

��$��"����!!�

�����

Please direct any methodology questions to:

Michael Climek – Operations Manager
LSU - Public Policy Research Lab
225-578-7499
mclimek@lsu.edu, www.survey.lsu.edu
�

